| Inquire | Record | | Call | Responded | | Resolution | | | |---------|--------|--------|----------|-----------|----------------------------------|------------|--------------------------------------|----------------------------------| | Date | ID | CA nbr | taken by | by | Inquiry | Date | Resolution | Category | | | | | | | | | Customer Service stated that | 9 1 | | | | | | | | | the Supervisor would be | | | | | | | | | | counseled. Supervisor was | | | | | | | | Customer requested a female | | counseled and the customer was | | | | | | | | OPR which was unavailable, | | notified. It was discovered that the | | | | | | | | but Supervisor provided the | | Supervisor stated they would | | | | | | | | wrong information of | | provide a female, but there was | Service Complaints - Speech to | | 6/13/12 | 48783 | Mitch | Melissa | Melissa | availability of an OPR. | 6/13/2012 | not a female OPR available. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | | | | | | | | | | attempted test calls, which were | | | | | | | | | | successful. Customer Service | | | | | | | | Customer stated there has been | | suggested that the | | | | | | | | static on the line when she uses | | customer contact their telephone | Technical Complaints - | | 6/15/12 | 48961 | | Tina | Tina | the relay. | 6/15/2012 | company. Customer understood. | Miscellaneous | | | | | | | Customer suggested that | | Customer Service explained that | | | | | | | | instead of just bringing a | | the OPR must be able to call for a | | | | | | | | Supervisor to the line that the | | Supervisor at anytime and stated | | | | | | | | OPR should ask the customer | | that their suggestion would be | | | | | | | | if they would like a | | forwarded to management. | Service Complaints - Speech to | | 6/23/12 | 49715 | | Jody | Jody | Supervisor. | 6/23/2012 | Customer was satisfied. | Speech Call Handling Problems | | | | | | | | | Customer Service explained | | | | | | | | | | that Paetec was not a participating | | | | | | | | | | provider through the relay. | | | | | | | | | | Customer Service set up a | | | | | | | | | | temporary profile in order for calls | | | | | | | | | | to be placed properly. Customer | | | | | | | | | | was satisfied. As of May 31, | | | | | | | | Customer requested Paetec as | | 2013, Paetec is still not a | Technical Complaints - Carrier | | | | | _ | | their long distance provider | | participating provider through the | Choice Not Available/Other Equal | | 6/25/12 | 49214 | | Tom | Tom | through the relay. | 6/25/2012 | relay. | Access | | | | | | | | | Customer Service apologized and | | | | | | | | | | stated that the OPR would be | | | | | | | | | | monitored frequently. OPR | | | | | | | | | | continues to be monitored | | | | | | | | | | frequently. Testing of the | | | | | | | | Customer stated that the OPR | | workstations and headsets | | | 6/26/10 | 10.655 | 1040 | 3.6.11 | 3.6.11 | speaks softly and they are | 6/26/2012 | occurred with no issues. | Service Complaints - Speech to | | 6/26/12 | 49655 | 1240 | Melissa | Melissa | unable to hear them. | 6/26/2012 | Customer was notified. | Speech Call Handling Problems | | F | 1 | 1 | 1 | T | | | Ta | , , , , , , , , , , , , , , , , , , , | |---------|-------|------|-----------|-----------|-----------------------------------|-----------|-------------------------------------|---| | | | | | | | | Customer Service apologized and | | | | | | | | | | explained that they would forward | | | | | | | | | | the information to the technical | | | | | | | | | | department. The technical | | | | | | | | | | department discovered that there | | | | | | | | | | had been no long distance calls | | | | | | | | | | placed by the customer through | | | | | | | | Customer stated their long | | the relay. It was verified that the | | | | | | | | distance carrier is not listed in | | profile information was displaying | Technical Complaints - | | 6/28/12 | 49825 | | Lonnie | Lonnie | their profile. | 6/28/2012 | correctly. Customer was notified. | Miscellaneous | | | | | | | | | Customer Service stated that the | | | | | | | | | | OPR would be counseled. OPR | | | | | | | | Customer stated that the OPR | | was counseled. Monitoring has | | | | | | | | was replaced on a call and did | | occurred and OPR is handling | | | | | | | | not leave any of the notes for | | calls according to policy. | Service Complaints - Speech to | | 6/29/12 | 49850 | 9061 | Melissa | Melissa | the next person. | 6/29/2013 | Customer was notified. | Speech Call Handling Problems | | | | | | | 1 | | Customer Service apologized and | | | | | | | | | | stated that the information would | | | | | | | | | | be forwarded to the technical | | | | | | | | | | department. It was discovered that | | | | | | | | Customer stated after | | the connection was changed, but | | | | | | | | providing the number they did | | the call was disconnected due to | | | | | | | | not receive a response from the | | no response from the | Service Complaints - | | 7/10/12 | 50697 | 4043 | Eric | Eric | OPR. | 7/10/2012 | customer. Customer was notified. | Miscellaneous | | ,,10,12 | 20077 | 10.0 | 2.10 | | 0110 | 771072012 | Customer Service apologized and | 111150114110045 | | | | | | | | | stated that the OPR would be | | | | | | | | | | counseled. OPR was | | | | | | | | | | counseled. Monitoring has | | | | | | | | | | occurred and OPR is handling | | | | | | | | Customer stated that OPR did | | calls according to policy. | Service Complaints - Speech to | | 7/10/12 | 51981 | 1184 | David | David | not speak clearly. | 7/10/2012 | Customer was notified. | Speech Call Handling Problems | | 7/10/12 | 51701 | 1107 | David | David | not speak cicarry. | 7/10/2012 | Customer Service suggested | Specen can Handing Hobients | | | | | | | | | moving their equipment to another | | | | | | | | Customer stated they are able | | room to see if they could place | | | | | | | | to receive calls on their | | calls. After moving the | | | | | | | | equipment, but unable to place | | equipment, customer was able to | External Complaints - | | 7/12/12 | 50719 | | Melissa | Melissa | calls. | 7/12/2012 | place calls successfully. | Miscellaneous | | 1/12/12 | 30/17 | | IVICIISSA | IVICIISSA | cans. | //12/2012 | Customer Service apologized and | wiiscendiieous | | | | | | | | | attempted to acquire additional | | | | | | | | Customer stated the staff does | | information, but the customer | Service Complaints - | | 7/16/12 | 51115 | | Tom | Tom | | 7/16/2012 | , | | | 7/16/12 | 51115 | | Tom | Tom | not know anything. | 7/16/2012 | disconnected. | Miscellaneous | | | 1 | 1 | | | | 1 | C | 1 | |---------|-------|------|----------|---------|-------------------------------|-----------|--------------------------------------|----------------------------------| | | | | | | | | Customer Service placed a test | | | | | | | | | | call to directory assistance through | | | | | | | | | | the relay, which was successful. | | | | | | | | | | Customer Service suggested the | | | | | | | | Customer stated they were | | customer attempt their call again. | | | | | | | | unable to reach directory | | Customer understood and was | External Complaints - | | 7/20/12 | 51348 | 9061 | Melissa | Melissa | assistance through the relay. | 7/20/2013 | satisfied. | Miscellaneous | | 7720712 | 31310 | 7001 | Wichissa | Wichst | assistance through the relay. | 772072013 | Customer Service apologized and | Wilsechancous | | | | | | | | | | | | | | | | | | | requested a copy of the bill for | | | | | | | | | | possible reimbursement. | | | | | | | | | | Customer Service provided the | | | | | | | | | | mailing address. Customer | | | | | | | | | | understood. A copy of the bill | | | | | | | | Customer stated the OPR | | was not received from the | Service Complaints - OPR | | 7/21/12 | 51468 | 4060 | Trisha | Trisha | misdialed a number. | 7/21/2012 | customer. | Misdialed Number | | | | | | | Customer stated they do not | | | | | | | | | | like the new call routing for | | Customer Service apologized and | | | | | | | | Speech to Speech users with | | updated the profile to ensure the | | | | | | | | the relay and requested that | | customer reaches a non Speech to | | | | | | | | their calls be set to a non | | Speech OPR. Customer was | Service Complaints - Speech to | | 0/7/10 | 52600 | | T: | Tina | | 0/7/2012 | satisfied. | | | 8/7/12 | 52609 | 1 | Tina | 1 ina | Speech to Speech OPR. | 8/7/2012 | | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | | | | | | | | | | forwarded information to the | | | | | | | | | | technical department. OPR's | | | | | | | | | | headset and workstation were | | | | | | | | | | tested to ensure they were working | | | | | | | | Customer stated the OPR was | | properly. OPR's headset was | Service Complaints - Speech to | | 8/21/12 | 53526 | 1184 | Ryan | Ryan | inaudible. | 8/21/2012 | replaced and customer notified. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | | | | | | | | | | stated the OPR would be | | | | | | | | | | counseled. The information was | | | | | | | | | | forwarded to the technical | department for further | | | | | | | | | | investigation. The technical | | | | | | | | | | department discovered that the | | | | | | | | Customer stated the OPR did | | customer's line disconnected. | Service Complaints - OPR Did Not | | 8/23/12 | 54044 | 9118 | Kim | Kim | not keep them informed. | 8/23/2012 | Customer was notified. | Keep User Informed | | | 1 | 1 | | | | | | T | |-----------|-------|------|---------|---------|---------------------------------|-------------|-------------------------------------|--------------------------------| | | | | | | | | Customer Service apologized and | | | | | | | | | | forwarded information to the | | | | |
| | | | | technical department. OPR's | | | | | | | | | | headset and workstation were | | | | | | | | | | tested to ensure they were working | | | | | | | | Customer stated the OPR was | | properly. OPR's headset was | Service Complaints - Speech to | | 8/24/12 | 54133 | 1184 | David | David | inaudible. | 8/24/2012 | replaced and customer notified. | Speech Call Handling Problems | | | | | | | | | Customer Service discovered that | | | | | | | | | | the information was from | | | | | | | | Customer stated they received | | a telemarketing service. Customer | | | | | | | | charges on their bank | | Service advised the customer to | | | | | | | | statement and was provided | | contact their bank to dispute the | External Complaints - | | 8/27/12 | 55613 | | Melissa | Melissa | the relay's number. | 8/27/2012 | charges. Customer understood. | Miscellaneous | | | | | | | | | Customer Service apologized and | | | | | | | | | | stated that the OPR would be | | | | | | | | | | monitored frequently. Monitoring | | | | | | | | | | has occurred and the OPR is | | | | | | | | Customer stated the OPR gave | | handling calls according to policy. | Service Complaints - Speech to | | 9/18/12 | 57214 | 1337 | Melissa | Melissa | them a hard time on their call. | 9/18/2012 | Customer was notified. | Speech Call Handling Problems | | 27.20.22 | | | | | | 27107202 | Customer Service apologized and | | | | | | | | | | stated that the OPR would be | | | | | | | | | | counseled on proper call handling. | | | | | | | | Customer stated they thought | | OPR was counseled. Monitoring | | | | | | | | the OPR was making excuses | | has occurred and OPR is handling | | | | | | | | when the customer requested a | | calls according to policy. | Service Complaints - Speech to | | 9/26/12 | 56760 | 9013 | Kim | Kim | Supervisor. | 9/26/2012 | Customer was satisfied. | Speech Call Handling Problems | | 7/20/12 | 20700 | 7015 | TKIIII | 11111 | Supervisor. | J/ 20/ 2012 | Customer Service apologized and | Special Carl Handing Hoolems | | | | | | | | | stated that OPRs will be | | | | | | | | | | counseled. OPRs have been | | | | | | | | | | counseled. Monitoring | | | | | | | | Customer stated the OPRs do | | has occurred and OPRs are | | | | | | | | not follow their voice mail | | handling calls according to policy. | Service Complaints - Speech to | | 10/9/12 | 58739 | | Eric | Eric | instructions. | 10/9/2012 | Customer understood. | Speech Call Handling Problems | | 10/ // 12 | 30137 | | Life | Lite | msu uctions. | 10/ // 2012 | Customer Service apologized and | Speech Can Handing 1 footenis | | | | | | | | | stated the OPRs headset would be | | | | | | | | | | tested. OPRs headset was tested | | | | | | | | | | and discovered to be functioning | | | | | | | | Customer stated the OPR | | properly. Customer was notified | Service Complaints - Speech to | | 10/10/12 | 59138 | 1184 | David | David | needs a different headset. | 10/10/2012 | and satisfied. | | | 10/10/12 | 39138 | 1184 | David | David | needs a different neadset. | 10/10/2012 | and saustied. | Speech Call Handling Problems | | | 1 | | | | 1 | I | | <u> </u> | |----------|-------|-------|---------|-----------|---------------------------------|------------|---|--------------------------------| | | | | | | | | Customer Service apologized and | | | | | | | | | | explained the OPR would be | | | | | | | | | | counseled. OPR was counseled. | | | | | | | | | | Monitoring has occurred and OPR | | | | | | | | | | is handling calls according to | | | | | | | | | | policy. Customer Service | | | | | | | | | | explained that at the time there are | | | | | | | | Customer stated the OPR was | | no male OPRs available. | | | | | | | | not speaking loud enough to be | | Customer understood and their | | | | | | | | heard and requested a male | | call was processed by a different | Service Complaints - Speech to | | 10/22/12 | 59076 | 1184 | Ryan | Ryan | OPR. | 10/22/2013 | female OPR. | Speech Call Handling Problems | | | | | | Ť | | | Customer Service apologized and | 1 | | | | | | | | | stated that the OPRs will be | | | | | | | | | | counseled. OPRs were counseled. | | | | | | | | Customer stated that all male | | Monitoring has occurred and | | | | | | | | OPRs mimic the customer | | OPRs are handling calls according | Service Complaints - Speech to | | 10/25/12 | 59437 | | Melissa | Melissa | during calls. | 10/25/2012 | to policy. Customer was notified. | Speech Call Handling Problems | | | | | | | #g | | Customer Service apologized and | | | | | | | | | | explained that the other party's | | | | | | | | Customer stated they reached a | | line may be experiencing trouble | | | | | | | | recording stating their party's | | with their telephone | External Complaints - | | 10/29/12 | 59607 | | Melissa | Melissa | line was out of service. | 10/29/2012 | line. Customer understood. | Miscellaneous | | 10/25/12 | 37007 | | Wichsu | Wichissu | Customer, who was a VCO | 10/25/2012 | inc. customer understood. | Wilsechaneous | | | | | | | user, stated that they were | | | | | | | | | | unable to understand the other | | | | | | | | | | party due to their accent. | | Customer Service suggested using | | | | | | | | Customer stated that they | | the relay to contact the other party, | | | | | | | | received a call that was not | | in order to read the typed | External Complaints - | | 10/30/12 | 59769 | | Melissa | Melissa | placed through the relay. | 10/30/2012 | response. Customer understood. | Miscellaneous | | 10/30/12 | 33103 | + | MICHSSA | IVICIISSA | placed unough the relay. | 10/30/2012 | Customer Service apologized and | iviiscendiicous | | | | | | | Customer stated that they were | | explained that the relay was | | | | | | | | disconnected during their | | | | | | | | | | conversation. Customer | | experiencing technical issues. Customer understood. Issue was | | | | | 41576 | | | | | | Taskaisal Commisints Line | | 11/1/12 | 50071 | 4157f | M-1: | Maliana | inquired if something was | 11/1/2012 | resolved and customer was | Technical Complaints - Line | | 11/1/12 | 59871 | 4085f | Melissa | Melissa | wrong. | 11/1/2012 | notified. | Disconnected | | 11/15/12 | 60632 | Lonnie | Tina | Tina | thought the Supervisor was on their call and did not identify. | 11/15/2012 | aware they are on the line.
Customer disconnected. | Service Complaints - Speech to
Speech Call Handling Problems | |----------|-------|--------|---------|---------|--|------------|---|---| | | | | | | Customer stated that they | | OPR and the customer may not be | | | | | | | | Contains an atotal distribution | | when a Supervisor is assisting an | | | | | | | | | | explained that there may be times | | | | | | | | | | Customer Service apologized and | | | 11/8/12 | 60208 | 9061 | Melissa | Melissa | minute. | 11/8/2012 | disconnect. Customer understood. | Speech Call Handling Problems | | 11/0/12 | £0200 | 00.61 | 3.6.11 | 3.6.11 | they can only hold for one | 11/0/2015 | exceeded the OPR would have to | Service Complaints - Speech to | | | | | | | restroom and the OPR replied | | but once the hold time has been | | | | | | | | to hold while they went to the | | the OPR can hold for a short time, | | | | | | | | Customer requested the OPR | | Customer Service explained that | | | 11/8/12 | 60205 | 1040 | Melissa | Melissa | number on their speed dial. | 11/8/2012 | Customer was notified. | Speech Call Handling Problems | | | | | | | OPR was unable to locate a | | calls according to policy. | Service Complaints - Speech to | | | | | | | Customer was upset that the | | occurred and OPR is handling | | | | | | | | | | was counseled. Monitoring has | | | | | | | | | | number was in their profile. OPR | | | | | | | | | | frequently as the speed dial | | | | | | | | | | counseled and monitored | | | | | | | | | | stated the OPR would be | | | | | | | | | | Customer Service apologized and | | | 11/7/12 | 60206 | 1264 | Melissa | Melissa | louder. | 11/7/2012 | and volume. | Speech Call Handling Problems | | | | | | | whispers and would not speak | | continues to improve projection | Service Complaints - Speech to | | | | | | | Customer stated that the OPR | | was working properly. OPR | | | | | | | | | | headset was checked to ensure it | | | | | | | | | | monitored on voice clarity. OPRs | | | | | | | | | | stated that the OPR would be | | | | | | | | | | Customer Service apologized and | | | 11/7/12 | 60184 | 9025 | Donte | Donte | not provided one. | 11/7/2012 | was notified. | Speech Call Handling Problems | | | | | | | different female OPR, but was | | female OPRs available. Customer | Service Complaints - Speech to | | | | | | | name. Customer requested a | | that time, there was no additional | | | | | | | | the OPR provided the wrong | | Customer Service explained that at | | | | | | | | asked for their name and | | calls according to policy. | | | | | | | | Customer stated the other party | | occurred and OPR is handling | | | | | | | | | | counseled. Monitoring has | | | | | | | | | | the incorrect name. OPR was | | | | | | | | | | counseled, concerning providing | | | | | | | | | | stated that the OPR would be | | | I | | | | | | | Customer Service apologized and | | | | | 1 | 1 | | | 1 | | | |----------|--------|-------|-----------|-----------|--------------------------------|------------|-------------------------------------|-----------------------------------| | | | | | | | | Customer Service apologized and | | | | | | | | | | explained the OPR would be | | | | | | | | | | counseled. OPR was counseled. | | | | | | | | | | OPR's headset was checked to | | | | | | | | | | ensure it was working properly. | | | | | | | | Customer stated the OPR was | | Monitoring has
occurred and OPR | | | | | | | | not speaking loud enough to be | | is handling calls according to | Service Complaints - Speech to | | 11/22/12 | 61287 | 1320F | Melissa | Melissa | heard. | 11/22/2012 | policy. Customer was notified. | Speech Call Handling Problems | | | | | | | Customer stated that there | | Customer Service apologized and | | | | | | | | should be more female Speech | | explained that the calls reach the | | | | | | | | to Speech OPRs in the | | next available OPR. At that time, | | | | | | | | morning, as the females are | | the customer may request a | | | | | | | | always busy when the | | different gender OPR, but there | | | | | | | | customer wishes to place a | | may not always be one available. | Service Complaints - Speech to | | 12/4/12 | 62461 | 1337 | Melissa | Melissa | call. | 12/4/2012 | Customer hung up. | Speech Call Handling Problems | | 12/4/12 | 02401 | 1337 | Menssa | Menssa | Call. | 12/4/2012 | Customer Service apologized and | Speech Can Handling Floblenis | | | | | | | | | stated the OPRs would be | | | | | | | | | | counseled. OPRs have been | | | | | | | | C + 141 + OPP | | | | | | | | | | Customer stated that OPRs | | counseled. Monitoring has | | | 10/5/10 | 61010 | | 3.6.11 | 3.6.11 | were very argumentative and | 10/5/0010 | occurred and the OPRs are | Service Complaints - Speech to | | 12/6/12 | 61843 | | Melissa | Melissa | do not follow instructions. | 12/6/2012 | handling calls according to policy. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | | | | | | | | | | stated that the OPR would be | | | | | | | | | | counseled. OPR was counseled. | | | | | | | | | | Monitoring has occurred and OPR | | | | | | | | Customer stated that the | | is handling calls according to | Service Complaints - Speech to | | 12/10/12 | 62037 | 9141M | Melissa | Melissa | OPR's voice sounded horrible. | 12/10/2012 | policy. | Speech Call Handling Problems | | | | | | | | | Customer Service advised the | | | | | | | | | | customer to contact their | | | | | | | | | | telephone provider to remove the | | | | | | | | Customer stated that they were | | call waiting feature from their | | | | | | | | on a telephone call when | | phone. Customer Service | | | | | | | | someone attempted to reach | | explained by turning this feature | | | | | | | | them. Their party became | | off it would ensure the phone goes | | | | | | | | worried because the phone line | | busy instead of ringing when they | | | | | | | | continued to ring, instead of | | are already on the line. Customer | External Complaints - | | 12/10/12 | 62039 | | Melissa | Melissa | reaching a busy signal. | 12/10/2012 | understood. | Miscellaneous | | | | | | | | | Customer Service apologized and | | | | | | | | | | stated that the OPR would be | | | | | | | | Customer stated the OPR did | | counseled. OPR was counseled. | | | | | | | | not verify their information | | Monitoring has occurred and OPR | Service Complaints - Speech to | | 12/14/12 | 62460 | 4083 | Melissa | Melissa | during the recording prompts. | 12/14/2012 | is handling calls according to | Speech Call Handling Problems | | 14/17/14 | 02 100 | 1005 | 111011000 | 111011334 | adding the recording prompts. | 12/17/2012 | is manding cans according to | Specen cuit francinis i 100101115 | | | I | T | 1 | 1 | | 1 | 1. | T | |----------|-------|-------|---------|-----------|--------------------------------|------------|------------------------------------|--------------------------------| | | | | | | | | policy. | Customer Service apologized and | | | | | | | | | | explained that calls are answered | | | | | | | | | | by the next available OPR. | | | | | | | | Customer stated they continue | | Customer Service explained that | | | | | | | | to reach the same OPR while | | they could request another OPR to | | | | | | | | placing a call through the | | process their call. Customer | Service Complaints - Speech to | | 12/14/12 | 62465 | | Melissa | Melissa | relay. | 12/14/2012 | understood. | Speech Call Handling Problems | | 12/14/12 | 02403 | | MICHSSA | IVICIISSA | 161ay. | 12/14/2012 | Customer Service forwarded the | Speech Can Handing Floorens | | | | | | | | 1 | information to the technical | department. The technical | | | | | | | | Customer stated they were | | department discovered an issue at | T 1 . 1 G 1 | | 10/00/10 | | 40.40 | | _ | receiving text without spacing | 10/00/0010 | the relay. Issue has been resolved | Technical Complaints - | | 12/20/12 | 62678 | 4040 | Dave | Dave | on their equipment. | 12/20/2012 | and customer was notified. | Miscellaneous | | | | | | | | | Customer Service apologized and | | | | | | | | | | explained the OPR would be | | | | | | | | | | counseled. OPR's headset | | | | | | | | | | was checked, which was working | | | | | | | | Customer stated that the OPR | | correctly. OPR was counseled. | | | | | | | | was not speaking loud enough | | Monitoring has occurred and OPR | | | | | | | | to be heard and that the other | | is handling calls according to | Service Complaints - Speech to | | 1/3/13 | 63425 | 1320 | Jason | Jason | party could not hear the OPR. | 1/3/2013 | policy. Customer was notified. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | | | | | | | | | | stated that the OPR would be | | | | | | | | | | monitored on voice clarity. | | | | | | | | | | Monitoring has occurred and | | | | | | | | Customer stated that the | | OPR is handling calls according to | Service Complaints - Speech to | | 1/4/13 | 63423 | 1266 | Melissa | Melissa | OPR's voice tone was horrible. | 1/4/2013 | policy. Customer was notified. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized | | | | | | | | | 1 | and stated OPR would be | | | | | | | | | | counseled. OPR was counseled. | | | | | | | | | | Monitoring has occurred and OPR | | | | | | | | Customer stated OPR was not | | is handling calls according to | Service Complaints - Speech to | | 1/8/13 | 63598 | 1266 | Melissa | Melissa | | 1/8/2013 | | | | 1/8/13 | 63598 | 1266 | Melissa | Melissa | speaking clearly. | 1/8/2013 | policy. Customer was notified. | Speech Call Handling Problems | | 1/17/13 | 64048 | | Melissa | Melissa | profiles are too small and holds limited information. | 1/17/2013 | not be maintained in the profile. Customer understood. | Service Complaints - Speech to
Speech Call Handling Problems | |-----------|-------|------|---------|---------|---|------------|---|---| | | | | | | Customer stated that the | | explained that some details can | | | | | | | | | | Customer Service further | | | | | | | | | | for call directive information. | | | | | | | | | | explained that the profile is only | | | | | | | | | | Customer Service apologized and | | | 1/17/13 | 64047 | 9061 | Melissa | Melissa | call information. | 1/17/2013 | policy. Customer was notified. | Speech Call Handling Problems | | | | | | | already discarded the previous | | OPR is handling calls according to | Service Complaints - Speech to | | | | | | | to redial, but the OPR had | | Monitoring has occurred and the | | | | | | | | Customer requested the OPR | | counseled. OPR was counseled. | | | | | | | | | | stated that the OPR would be | | | | | | | | | | Customer Service apologized and | | | 1/16/13 | 63960 | 9128 | Tina | Tina | call. | 1/16/2013 | Customer was satisfied. | Speech Call Handling Problems | | | | | | | and does not respond during a | | calls according to policy. | Service Complaints - Speech to | | | | | | | does not understand her voice | | has occurred and OPR is handling | | | | | | | | Customer stated that the OPR | | OPR was counseled. Monitoring | | | | | | | | | | different OPR to process their call. | | | | | | | | | | the customer may request a | | | | | | | | | | Customer Service explained that | | | | | | | | | | stated OPR would be counseled. | | | 2, 22, 20 | | | | | | 2, 22, 202 | Customer Service apologized and | | | 1/11/13 | 64117 | | Melody | Melody | familiar with relay. | 1/11/2013 | satisfied. | Miscellaneous | | | | | | | numbers because some are not | | to management. Customer was | Technical Complaints - | | | | | | | more publicity with 800 | | stated that it would be forwarded | | | | | | | | that the company should do | | customer for their feedback and | | | | | | | | days. Customer also stated | | Customer Service thanked the | | | | | | | | been experiencing technical difficulties for the past two | | the service and how it works. | | | | | | | | | | public, but unfortunately there are still people who are unaware of | | | | | | | | Customer stated OPRs have | | the relay continues to educate the | | | | | | | | | | Customer Service explained that | | | | | | | | | | test calls, which was refused. | | | | | | | | | | Customer Service offered to place | | | | | | | | | | _ | <u>, </u> | |---------|-------|------|-----------|-----------|----------------------------------|-----------|------------------------------------|--| | | | | | | | | Customer Service apologized and | | | | | | | | | | thanked the customer for their | | | | | | | | | | feedback. Customer Service stated | | | | | | | | | | that the information would be | | | | | | | | | | forwarded to management. | | | | | | | | | | Customer was satisfied. | | | | | | | | | | Information was forwarded to | | | | | | | | | | management and further | | | | | | | | | | monitoring of trainees | | | | | | | | | | continues. Refresher training has | | | | | | | | Customer stated that Hamilton | | occurred with all OPRs. | | | | | | | | is doing an excellent job but |
| Monitoring has occurred and | | | | | | | | feels the current trainees need | | OPRs are handling calls according | | | | | | | | more practice. Customer stated | | to policy. Customer was | Service Complaints - | | 1/17/13 | 64051 | | Melissa | Melissa | the OPRs are slower. | 1/17/2013 | satisfied. | Miscellaneous | | 1/11/13 | 04031 | | Menssa | Menssa | the OFRS are slower. | 1/11/2015 | I . | Wisceralieous | | | | | | | | | Customer Service apologized for | | | | | | | | | | her experience and thanked the | | | | | | | | | | customer for their feedback. | | | | | | | | | | Customer Service stated that the | | | | | | | | | | information would be forwarded | | | | | | | | Customer stated that Hamilton | | to management. Refresher training | | | | | | | | is doing a excellent job but | | has occurred with all OPRs. | | | | | | | | feels the current training class | | Monitoring has occurred and | | | | | | | | needs more practice with the | | OPRs are handling calls according | | | | | | | | veteran OPRs. Customer stated | | to policy. Customer was | Service Complaints - | | 1/17/13 | 64052 | | Melissa | Melissa | the OPRs are slower. | 1/17/2013 | satisfied. | Miscellaneous | | | | | | | | | Customer Service stated the | | | | | | | | | | customer's request for an | | | | | | | | Customer stated that the | | expansion to the profile would be | | | | | | | | profiles need to be expanded to | | forwarded to management. An | | | | | | | | accommodate more | | expansion is not possible at this | | | | | | | | information. Customer | | time. Customer Service requested | | | | | | | | expressed concern over the | | call information in regards to the | | | | | | | | amount of static that is on the | | static issue. Customer refused to | | | | | | | | line when she dials directory | | provide call information and | Service Complaints - Speech to | | 1/17/13 | 64053 | | Tina | Tina | assistance. | 1/17/2013 | disconnected. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | | | | | | | | | | explained that the OPR would be | | | | | | | | | | counseled. OPR was counseled. | | | | | | | | | | OPRs headset was checked and | | | | | | | | Customer stated that the OPR | | discovered that it was working | Service Complaints - Speech to | | 1/17/13 | 64056 | 9075 | Melissa | Melissa | could not hear them clearly. | 1/17/2013 | properly. Customer was notified. | Speech Call Handling Problems | | 1/11/13 | 04050 | 7013 | 141011554 | 1v1C1155a | could not near them eleatry. | 1/11/2013 | property. Customer was notified. | Specen Can Handing Hobienis | | _ | _ | _ | 1 | 1 | | 1 | 1 | , | |---------|-------|--------|----------|----------|---------------------------------|-----------|------------------------------------|--------------------------------| | | | | | | | | Customer Service apologized | | | | | | | | | | requested further information. | | | | | | | | | | Customer did not provide details. | | | | | | | | | | Customer Service stated the OPR | | | | | | | | | | would be counseled. Monitoring | | | | | | | | | | has occurred and OPR is handling | | | | | | | | Customer stated the OPR did | | calls according to policy. | Service Complaints - Speech to | | 1/17/13 | 64817 | 9061 | Michelle | Michelle | not follow procedure. | 1/17/2013 | Customer was satisfied. | Speech Call Handling Problems | | 1/17/13 | 04017 | 7001 | WHEHEHE | Whenene | Customer stated that the OPR | 1/11/2013 | Customer was satisfied. | Specen Can Handring 1 Toblems | | | | | | | dialed the incorrect number. | Customer placed a call to the | | | | | | | | | | hospital and the OPR informed | | | | | | | | | | them the number was not in | | Customer Service apologized and | | | | | | | | service. Customer requested | | forwarded information to the | | | | | | | | the number be redialed, but the | | technical department. The | | | | | | | | OPR did not respond for | | technical department discovered | | | | | | | | twenty minutes. Customer | | that the OPR had dialed a second | | | | | | | | requested a Supervisor, who | | time and was communicating with | | | | | | | | did not identify with their | | the customer, until the customer | | | | | | | | name. Customer hung up and | | disconnected. Supervisor | | | | | | | | dialed Customer Service | | was counseled to provide their | Service Complaints - Speech to | | 1/18/13 | 64133 | 1302 | Melissa | Melissa | directly. | 1/18/2013 | name. Customer was notified. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | | | | | | | | | | stated the OPRs would be | | | | | | | | | | counseled. OPRs were counseled. | | | | | | | | | | Monitoring has occurred and | | | | | | | | Customer stated the CAs did | | OPRs are handling calls according | | | | | 9013 & | | | not follow proper procedure | | to policy. Customer was | Service Complaints - Speech to | | 1/18/13 | 65012 | 9075 | Tina | Tina | | 1/18/2013 | satisfied. | | | 1/16/13 | 03012 | 9073 | Tilla | Tilla | when processing a call. | 1/10/2013 | | Speech Call Handling Problems | | | | | | | | | Customer Service stated that they | | | | | | | | | | could not provide the information. | | | | | | | | | | Customer became irate and began | | | | | | | | | | making threats. Center Manger | | | | | | | | Customer requested the relay | | reported the threats to the | Service Complaints - | | 1/22/13 | 64298 | | Melissa | Melissa | center's address. | 1/22/2013 | authorities. | Miscellaneous | | | | | | | | | Customer Service apologized and | | | | | | | | | | stated that the OPR would be | | | | | | | | | | counseled. OPR was counseled. | | | | | | | | | | Monitoring has occurred and OPR | | | | | | | | Customer stated that the OPR's | | is handling calls according to | Service Complaints - Speech to | | 2/7/13 | 65844 | 1264F | David | David | voice sounds horrible. | 2/7/2013 | policy. | Speech Call Handling Problems | | | | 1 | | 1 | 1 | I | | | |---------|-------|---------|---------|---------|---------------------------------|-----------|--------------------------------------|--------------------------------| | | | | | | | | Customer Service apologized and | | | | | | | | | | discovered that the workstation | | | | | | | | | | froze up at the time of the transfer | | | | | | | | Customer stated that it takes a | | to Customer Service. Customer | | | | | | | | long time to be transferred to | | Service notified the customer and | | | | | | | | Customer Service and when | | explained that they were unable to | | | | | | | | connected, the Customer | | communicate at the time of the | | | | | | | | Service representative will not | | issue. Customer Service stated the | | | | | | | | answer in TTY and disconnect. | | OPRs would be counseled. OPRs | | | | | | | | Customer also stated that two | | were counseled. Monitoring has | | | | | 1290 | | | different OPRs refused to get | | occurred and OPRs are handling | Service Complaints - | | 2/10/13 | 65607 | 1224 | Mandy | Mandy | their Supervisor. | 2/10/2013 | calls according to policy. | Miscellaneous | | | | | , | | <u> </u> | | Customer Service forwarded | | | | | | | | | | information to the technical | | | | | | | | | | department. Technical department | | | | | | | | | | discovered that the OPR had | | | | | | | | | | disconnected the first call where | | | | | | | | | | the dictation had occurred and | | | | | | | | | | dialed back into Speech to Speech. | | | | | | | | Customer requested an update | | Customer Service explained that | | | | | | | | to their profile, but the OPR | | information is not saved after the | | | | | | | | did not have the information | | call has disconnected, due to | | | | | | | | ready for Customer Service. | | confidentiality. Customer Service | | | | | | | | Customer stated information | | further explained that the OPR | | | | | 9075,13 | | | was provided to the previous | | was handling calls according to | Service Complaints - Speech to | | 2/15/13 | 66262 | 20 | Keith | Keith | OPR before transferred. | 2/15/2013 | policy. Customer hung up. | Speech Call Handling Problems | | 2/13/13 | 00202 | 20 | Keitii | Ketui | of K before transferred. | 2/13/2013 | Customer Service apologized and | Speceri Can Tranding 1 Toblems | | | | | | | Customer stated when placing | | explained that monitoring will | | | | | | | | calls early in the morning they | | occur more frequently to ensure | | | | | | | | | | | | | | | | | | encounter problems with OPRs | | calls are being handled occurring | | | | | | | | beginning with 1's 2's and 9's. | | to policy. Monitoring has | | | | | | | | Customer expressed that the | | occurred and OPRs are handling | | | | | | | | OPRs do not know how to | | calls according to policy. | | | | | | | | process her calls correctly. | | Continued refresher training has | | | 24040 | 66050 | | 3.5.11 | 3.6.11 | Customer also said that the | 2/10/2016 | occurred for OPRs and | Service Complaints - Speech to | | 2/19/13 | 66073 | | Melissa | Melissa | Supervisors are inconsistent. | 2/19/2013 | Supervisors to ensure quality calls. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | | | | | | | | | | forwarded information to the | | | | | | | | | | technical department. The | | | | | | | | | | technical department discovered | | | | | | | | Customer stated that the OPR | | that the OPR did not disconnect | Service Complaints - Speech to | | 2/20/13 | 66098 | 1337 | Tina | Tina | hung up on them. | 2/20/2013 | the call. Customer was notified. | Speech Call Handling Problems | | | | | 1 | | | | C | | |---------|-------|---------|---------|---------|----------------------------------|-----------|--|--| | | | | | | | | Customer Service apologized and stated that the OPR would be | counseled on voice
mail | | | | | | | | C ODD I'' | | procedure. OPR was counseled. | | | | | | | | Customer stated the OPR did | | Monitoring has occurred and OPR | | | | | 1400 | | | not follow their voice mail | | is handling calls according to | Service Complaints - Speech to | | 2/21/13 | 66137 | 4188 | Melody | Melody | instructions. | 2/21/2013 | policy. Customer was notified. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | | | | | 1337, | | | | | stated OPRs and Supervisors | | | | | 1320 | | | Customer stated that the OPRs | | would be counseled. OPRs and | | | | | and | | | are rude and do not follow | | Supervisors have been counseled. | | | | | Sups | | | instructions. Customer stated | | Monitoring has occurred and | | | | | Whitney | | | that the Supervisors refuse to | | OPRs and Supervisors are | | | | | and | | | hold for a female OPR to | | handling calls according to policy | Service Complaints - Speech to | | 2/27/13 | 66551 | Chuck | Tina | Tina | become available. | 2/27/2013 | of holding for three minutes. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | | | | | | | | | | stated the OPR would be | | | | | | | | Customer stated the OPR | | counseled. OPR has been | | | | | | | | typed "message left" during | | counseled. Monitoring has | | | | | | | | her relay call, but the customer | | occurred and OPR is handling | | | | | | | | did not request to leave a | | calls according to policy. | Service Complaints - OPR | | 3/4/13 | 66939 | | Eric | Eric | message. | 3/4/2013 | Customer was notified. | Accuracy/Spelling/Verbatim | | | | | | | | | Customer Service apologized and | | | | | | | | | | explained that both OPRs would | | | | | | | | | | be counseled. Both OPRs were | | | | | | | | | | counseled and will be monitored | | | | | | | | | | frequently. Information was | | | | | | | | Customer stated one OPR did | | forwarded to the technical | | | | | | | | not provide their OPR number | | department. The technical | | | | | | | | and another OPR did not | | department discovered an issue | | | | | 1192F | | | respond after inquiring over | | with the audio, which has been | Service Complaints - Speech to | | 3/9/13 | 67335 | 1220M | Jessica | Jessica | and over are you there. | 3/9/2013 | resolved. Customer was notified. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | | | | | 1 | | | | | stated that the OPR would be | | | | | | | | | | counseled. OPR was counseled. | | | | | 1 | | | Customer stated that the OPR | | Monitoring has occurred and OPR | | | | | 1 | | | mimicked them and had a bad | | is handling calls according to | Service Complaints - Speech to | | 3/13/13 | 67463 | 9035 | Melissa | Melissa | attitude. | 3/13/2013 | policy. Customer was notified. | Speech Call Handling Problems | | | | 1 | | | / | | i r · · · j · · · · · · · · · · · · · · · | 1 -1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | | | 1 | 1 | | | | 0 1 1 1 1 | | |---------|--------|--------|-------------|----------|---------------------------------|-----------|-------------------------------------|----------------------------------| | | | | | | | | Customer Service apologized and | | | | | | | | | | stated that the information would | | | | | | | | Customer stated that the OPR | | be forwarded to management. | | | | | | | | has a vendetta against them | | Investigation of this revealed that | | | | | | | | and keeping their confidential | | there was no information retained. | Service Complaints - Speech to | | 3/13/13 | 67469 | 1337 | Melissa | Melissa | information. | 3/13/2013 | Customer was notified. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | | | | | | | | | | stated OPR would be counseled. | | | | | | | | | | OPR has been counseled. | | | | | | | | | | Monitoring has occurred and OPR | | | | | | | | Customer stated that the OPR | | is handling calls according to | Service Complaints - Speech to | | 3/16/13 | 67725 | 1266f | Eric | Eric | was not speaking clearly. | 3/16/2013 | policy. Customer was notified. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | - | | | | | | | | | stated OPR would be counseled. | | | | | | | | Customer stated that they OPR | | OPR has been counseled. | | | | | | | | does not understand her voice | | Monitoring has occurred and OPR | | | | | | | | and the OPR does not speak | | is handling calls according to | Service Complaints - Speech to | | 3/25/13 | 68042 | 1266 | Melissa | Melissa | clearly. | 3/26/2013 | policy. Customer was notified. | Speech Call Handling Problems | | | | | | | , | | Customer Service apologized and | | | | | | | | | | stated information would be | | | | | | | | | | forwarded to management. | | | | | | | | | | Customer hung up before | | | | | | | | Customer stated the OPRs are | | providing other call information. | | | | | 1266, | | | not following her directions | | Information was forwarded to | | | | | 1337 & | | | and they do not speak to her at | | management and OPRs continue | Service Complaints - Speech to | | 3/25/13 | 68401 | 3040 | Michelle | Michelle | the beginning of the call. | 3/25/2013 | to be monitored frequently. | Speech Call Handling Problems | | 3/23/13 | 00.101 | 30.10 | TVIICIICIIC | Wilchene | the beginning of the curr. | 3/23/2013 | Customer Service explained that | Special Carr Francisco Francisco | | | | | | | | | the OPRs will not discontinue the | | | | | | | | | | rings unless instructed to do so. | | | | | | | | | | Customer Service also explained | | | | | | | | | | that the OPRs do not have | | | | | | | | | | control over the duration of time a | | | | | | | | | | phone will ring. Monitoring has | | | | | | | | | | occurred and OPRs are handling | | | | | | | | | | calls according to policy. The | | | | | | | | Customer stated that OPRs are | | technical department reviewed | | | | | | | | | | calls to ensure that calls were not | | | | | | | | not willing to have the phone | | | Samias Complaints Smaash to | | 2/26/12 | 60102 | | E.i. | E.i. | ring long enough, before | 2/26/2012 | disconnected. Customer | Service Complaints - Speech to | | 3/26/13 | 68183 | | Eric | Eric | disconnecting the call. | 3/26/2013 | understood. | Speech Call Handling Problems | | 4/11/13 | 69252 | 4072 | Melissa | Melissa | Customer stated the OPR dialed the wrong number because they reached an answering machine. | 4/11/2013 | Customer Service apologized and discovered that the call had been monitored at the time. The customer provided an incorrect number. Customer was notified. | Service Complaints - Speech to
Speech Call Handling Problems | |---------|-------|------|----------|----------|---|-----------|---|---| | 4/12/13 | 70140 | | Michelle | Michelle | Customer stated that they continue to have issues with OPRs through the relay. | 4/12/2013 | Customer Service apologized and forwarded the information to management. Continued monitoring has occurred and OPRs are handling calls according to policy. Customer was notified. | Service Complaints - Speech to
Speech Call Handling Problems | | 4/14/13 | 69472 | | Melissa | Melissa | Customer stated that Customer
Service had not updated their
profile with the requested
changes. | 4/14/2013 | Customer Service reminded the customer, that there have been several discussions with the customer to explain that the profile has exceeded the limitation of data allowed. Customer was advised that they would need to delete something to make changes. Customer disconnected. | Service Complaints - Speech to
Speech Call Handling Problems | | 4/16/13 | 69492 | 1266 | Melissa | Melissa | Customer stated that the OPR did not speak clearly. | 4/16/2013 | Customer Service apologized and stated the OPR would be counseled. OPR was counseled. Monitoring has occurred and OPR is handling calls according to policy. Customer was notified. | Service Complaints - Speech to
Speech Call Handling Problems | | 4/17/13 | 69657 | | Ryan | Ryan | Customer stated that the Supervisor does not know the correct policy. Customer stated that they should be allowed to hold three minutes. Customer also complimented an OPR. | 4/17/2013 | Customer Service apologized and stated that the Supervisor would be counseled for not following policy. Supervisor was counseled on the proper procedure. Customer Service thanked the customer for the compliment and forwarded to management. Customer was satisfied. | Service Complaints - Speech to
Speech Call Handling Problems | | 4/30/13 | 70954 | 1266 | Melissa | Melissa | Customer stated that the OPR did not speak clearly. | 4/30/2013 | Customer Service apologized and stated the OPR would be counseled. OPR was counseled. Monitoring has occurred and OPR is handling calls according to policy. Customer was notified. | Service Complaints-Poor Vocal
Clarity/Enunciation | | | | | | | | | | 1 | |---------|-------|------|----------|-------|-----------------------------------|-----------|-----------------------------------|---------------------------------| | | | | | | | | Customer Service apologized and | | | | | | | | | | explained that there was no | | | | | | | | | | information to type, as the | | | | | | | | | | terminating party had placed the | | | | | | | | | | OPR on hold. OPR continued to | | | | | | | | | | send the message stating | | | | | | | | | | "holding" to the customer. | | | | | | | | Customer stated the OPR | |
Monitoring has occurred and OPR | | | | | | | | asked them to hold, but the | | is processing calls according to | Service Complaints - | | 5/2/13 | 71260 | 1290 | David | David | OPR should have been typing. | 5/2/2013 | policy. Customer was notified. | Miscellaneous | | | | | | | | | Customer Service attempted to | | | | | | | | Customer stated they dislike | | gather additional information. | Service Complaints - Speech to | | 5/6/13 | 71414 | | Jody | Jody | the OPRs. | 5/6/2013 | Customer hung up. | Speech Call Handling Problems | | | | | | · | | | Customer Service apologized and | | | | | | | | Customer stated that the OPR | | explained that there was a | | | | | | | | did not respond after inquiring | | technical issue with the | | | | | | | | several times if they were | | workstation. Issue was resolved | Service Complaints - Speech to | | 5/11/13 | 71734 | 1184 | Mandy | Mandy | there. | 5/11/2013 | and customer was notified. | Speech Call Handling Problems | | | | | <u> </u> | | Customer stated that the OPR | | Customer Service apologized and | | | | | | | | has a thick accent and could | | stated that the OPR would be | | | | | | | | not be understood. Customer | | counseled. OPR was counseled. | | | | | | | | stated that the OPR did not | | Monitoring has occurred and OPR | | | | | | | | understand what she is saying | | is handling calls according to | Service Complaints - Speech to | | 5/15/13 | 72102 | 1266 | Jody | Jody | either. | 5/15/2013 | policy. Customer was notified. | Speech Call Handling Problems | | | | | | | | | Customer Service apologized and | | | | | | | | | | explained that the OPR is able to | | | | | | | | | | hold for three minutes, but that | | | | | | | | | | there was not another OPR | | | 1 | | | | | | | available at that time. Customer | | | | | | | | Customer stated the OPR does | | Service also stated that the OPR | | | | | | | | not process their calls correctly | | would be counseled. OPR was | | | | | | | | and requested an alternate | | counseled. Monitoring has | | | | | | | | OPR. Customer stated the | | occurred and OPR is handling | | | | | | | | Supervisor would not allow | | calls according to policy. | Service Complaints - Speech to | | 5/17/13 | 72098 | 1337 | Jody | Jody | them to hold for another OPR. | 5/17/2013 | Customer was notified. | Speech Call Handling Problems | | 3/11/13 | 12070 | 1331 | Joury | Joury | mem to hold for another Of K. | 5/11/2015 | Custoffici was notifica. | Speccii Can Handing 1 Tooleilis | | Track
| Date of
Complaint | Contact
Type | Tech. vs.
Service | Agent # | Nature of
Complaint | Explanation of Resolution or Status | Date & Time
Resolved | Time
Completed | Rep.
Initials | |------------|-----------------------|-----------------|----------------------|---------|---|---|-------------------------|--------------------|------------------| | 347673 | 8/5/2012
8:02 PM | CapTel | Service | N/A | Customer inquired on why there are so many typing errors and missed words on the CapTel 800. | CSR apologized for the customer's experience and explained that since the captionists use voice-recognition technology, sometimes the software sends out words that sound similar to the intended word. Explained that the CA will send out corrections as necessary. CSR noted that if the customer wishes to document the date, time and CA# of any future unsatisfactory calls this will allow us to take specific action with the CA captioning the call to offer additional coaching and monitoring for optimal performance. | 8/8/2012 7:55
PM | Over 48 hours | ES | | 358115 | 9/22/2012
1:40 PM | CapTel | Billing | N/A | Customer reported receiving a very high rate on their phone bill. | Troubleshooting revealed that customer was registered incorrectly. CSR registered the customer correctly and took appropriate action. | 9/22/2012 1:57
PM | Within 24
Hours | MB | | 366310 | 10/30/2012
11:49AM | Email | Service | N/A | Customer reported that he experiences errors in the captions on the CapTel 800. | CSR apologized for customer's experience and thanked her for her feedback. CSR also suggested customer document the date, time and CA# of any future calls to allow us to take specific action with the CA captioning the call. CSR sent a follow up letter of what to look for in regards to dropped characters in the words or wrong text. | 10/31/2012
10:13AM | Within 24
Hours | ES | | 377771 | 12/21/2012
11:20AM | CapTel | Service | N/A | Customer stated that captions are periodically inaccurate. | CSR apologized for incidence and thanked customer for bringing their experience to our attention. CSR suggested customer document the date, time and CA# of any future calls to allow us to take specific action with the CA captioning the call. | 12/26/2012
10:30AM | Over 48 hours | MP | | 401673 | 04/05/2013
12:54PM | CapTel | Service | N/A | Customer reported frequently seeing "Speaker Unclear" message during calls on their CapTel 800. | CSR explained to the customer that the reason they see Speaker Unclear during a captioned call and to let the other party know to speak clearly so that the captioning assistant can better caption the conversation. | 04/05/2013
01:07PM | Within 24
Hours | ALo | | Record
ID | Inquire
Date | CA nbr | Call taken by | Responde
d by | Inquiry | Resolution
Date | Resolution | Category | |--------------|-----------------|----------------------|---------------|------------------|--|--------------------|---|---| | 14074 | 6/28/2013 | 9118 &
Supervisor | Tina | Tina | *Customer stated
the OPR and
Supervisor did not
keep them informed
during their call. | 7/2/2013 | Customer Service apologized and explained that the OPR and Supervisor would be counseled and information would be forwarded to management. Information was forwarded to management and OPR and Supervisor were counseled; monitoring has occured. Customer was satisfied. | Service Complaints -
OPR Didn't Keep
User Informed | | 6844 | 6/30/2013 | | Oscar | Oscar | Customer stated
they are unable to
connect to their
mother's VCO
device. | 6/30/2013 | Customer Service placed several test calls to
the VCO device and only received static then
the line disconnected. Customer Service
directed the customer to their telephone
company for further assistance. Customer was
satisfied. | External Complaints - Miscellaneous | | 77750 | 7/2/2013 | 4062F | Ellis | Ellis | Customer stated the OPR dialed the incorrect number. | 7/2/2013 | Customer Service apologized to the customer and stated the OPR would be counseled and monitored more frequently. Information was forwarded and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
OPR Misdialed
Number | | 90544 | 7/3/2013 | 9113M | Dawn | Dawn | Customer stated the OPR did not follow the proper procedure. Customer declined to give name or phone number. | 7/5/2013 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Didn't Follow
Policy/Procedure | | 93684 | 7/8/2013 | 9025F | Ellis | Ellis | Customer stated
there was a long
delay in being
connected to the
OPR. | 7/8/2013 | Customer Service apologized to the customer and stated that their concern would be forwarded to management. Information was forwarded and customer was satisfied. The Relay answered 85.1% within 10 seconds and had a 4.9 ASA for the day. | Technical Complaints - Busy Signal/Blockage | | 823438 | 7/14/2013 | 4180 | Kim | Kim | Customer stated the OPR disconnected them when they attempted to leave a message on an answering machine. | 7/15/2013 | Customer hung up before Customer Service could state the OPR would be counseled and monitored more frequently. Information was forwarded and OPR was counseled; monitoring has occurred. | Service Complaints -
Improper Voice
Mail/Record Prc | |--------|-----------|----------------------|-------|-------|---|-----------|--|---| | 958384 | 7/17/2013 | | Ellis | Ellis | Customer stated
there was a long
delay in being
connected to the
OPR. | 7/17/2013 | Customer Service apologized to the customer and stated that their concern would be forwarded to management. Information was forwarded and
customer was satisfied. The Relay answered 80.9% within 10 seconds and had a 10.1 ASA for the day. | Technical Complaints - Busy Signal/Blockage | | 201752 | 7/17/2013 | 1254F | Dawn | Dawn | *Customer stated that they could not hear the OPR on their call. Customer did not wish to give name. | 7/17/2013 | Customer hung up before Customer Service could apologize. The technical department discovered an issue with the OPR headset cord; OPR was provided a new cord which resolved this issue. | Technical Complaints - Miscellaneous | | 821616 | 7/22/2013 | | Tina | Tina | Customer stated that whenever they dial Relay they are not being connected to TTY. | 7/22/2013 | Customer Service discovered the profile was not set correctly for when the customer dialed 7-1-1. Customer Service resaved the profile and requested the customer to call back if this did not resolve the issue. There has been no further contact from the customer. Customer was satisfied. | Technical Complaints - Miscellaneous | | 346417 | 7/24/2013 | 1256 &
Supervisor | Tina | Tina | *Customer stated their STS call was handled improperly. Customer stated that the OPR could not be heard. | 7/24/2013 | Customer hung up before Customer Service could apologize. The technical department discovered an issue with the OPR headset cord; OPR was provided a new cord which resolved this issue. | Technical Complaints - Tech Issues STS Problem | | 430194 | 7/26/2013 | Jessica | Jessica | Customer stated that they are unable to place a call through the Relay. Customer stated the OPR stated their line was showing up as a restricted line. Customer stated they attempted to place an emergency | 9/19/2013
7/30/2013 | Customer Service forwarded information to the technical department. The technical department discovered a restriction on the customer's number that is not allowing the call to be placed; this restriction is being set by their carrier. Customer Service referred the customer to their carrier to remove the restriction. Customer returned a call and stated their service provider is advising that they do not have a restriction on the number. Customer is requesting that Customer Service contact their service provider to resolve this issue. Customer Service worked with the provider to discover the restriction. The provider located an incorrect restriction code on the customer's account. The provider reset the customers account and followed up with the customer. Customer was notified. Customer Service apologized and stated information would be forwarded to the technical | External Complaints - Miscellaneous Technical Complaints - Busy Signal/Blockage | |--------|-----------|---------|---------|--|------------------------|---|--| | 777293 | 7/30/2013 | Tina | Tina | relay, but could not connect to an OPR. Customer stated the typing from the OPR is not appearing correctly on their TTY machine. | 7/31/2013 | queue. The Relay answered 93.1% within 10 seconds and had a 3.5 ASA for the day. Customer Service apologized and forwarded information to the technical department. The technical department discovered an issue with the Relay workstation that was resolved. Customer was notified. | Technical Complaints - Miscellaneous | | 885239 | 8/3/2013 | Jessica | Jessica | Customer stated
they were unable to
dial New York to
New York using
Massachusetts Relay
on their Mobile
device. | 8/4/2013 | Customer Service advised customer that Massachusetts Relay is unable to process the call and provided the customer with the number to the New York Relay Center. Customer was satisfied. | Technical Complaints - Tech Issues 7-1-1 Problem | | 458278 | 8/8/2013 | Ellis | Ellis | Caller stated they represent Fairpoint and one of their customers is unable to make a call through MA Relay. | | Customer Service apologized and explained that Fairpoint was not a participating long distance company with Relay. Customer Service forwarded the information to the technical department. The technical department set a temporary work around profile for the customer. Customer was notified and satisfied. As of May 31st, 2014 Fairpoint is still not a participating provider in MA. | Technical Complaints - Carrier Choice not Available | |--------|-----------|---------|---------|--|-----------|--|---| | 977445 | 8/15/2013 | Dawn | Dawn | *Customer stated there were connection issues with their call. Customer could hardly hear the CA or their party due to a noise in the background. | 8/15/2013 | Customer Service forwarded information to the technical department. The technical department performed several test call and no issues found with connecting to the Relay. Customer was notified. | Technical Complaints - Tech Issues STS Problem | | 427912 | 8/15/2013 | Dawn | Dawn | Customer inquired why their calls were being sent to Customer Service from the Relay Supervisor. | 8/16/2013 | Customer Service explained the Relay and how to process a call. Customer hung up. | Service Complaints -
Miscellaneous | | 483791 | 8/15/2013 | Jessica | Jessica | Customer called to file a complaint because they are restricted from using the MASS Relay Service and are transferred to customer service every time they attempt to place a call using 7-1-1. | 8/17/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management and customer was satisfied | Service Complaints -
Miscellaneous | | 782790 | 8/16/2013 | | Dawn | Dawn | *Customer stated
their profile is not
appearing at the
Relay workstation
and they are unable
to dial a long
distance call. | 8/16/2013 | Customer Service apologized and forwarded information to the technical department. The technical department re-entered the profile. Customer was satisfied. | Technical Complaints - Tech Issues STS Problem | |--------|-----------|------|---------|---------|--|-----------|---|---| | 798014 | 8/16/2013 | | Dawn | Dawn | *Customer stated
their profile is not
appearing at the
Relay workstation
and they are unable
to dial a long
distance call. | 8/16/2013 | Customer Service apologized and forwarded information to the technical department. The technical department re-entered the profile. Customer was satisfied. | Technical Complaints - Tech Issues STS Problem | | 720658 | 8/18/2013 | | Jessica | Jessica | *Customer stated
they received a busy
signal when dialing
the MASS STS toll
free number. | 8/18/2013 | Customer Service placed several calls to the MASS STS number and all calls connected correctly. Customer was notified. | Technical Complaints - Busy Signal/Blockage | | 323604 | 8/18/2013 | | Ryan | Ryan | *Customer stated
their profile is not
appearing at the
Relay workstation
and they are unable
to dial a long
distance call. | 08/18/213 | Customer Service apologized and forwarded information to the technical department. The technical department re-entered the profile. Customer was satisfied. | Technical Complaints - Tech Issues STS Problem | | 614386 | 8/21/2013 | | Dawn | Dawn | *Customer stated
the Supervisor hung
up on them. | 8/21/2013 | Customer Service apologized and forwarded information to the technical department. The technical department discovered that the Supervisor did not disconnect the user. Customer was notified. | Service Complaints -
OPR Hung Up on
Caller | | 121892 | 8/28/2013 | 1287 | Dawn | Dawn | *Customer stated that they could not understand the OPR due to their accent. | 8/28/2013 | Customer Service apologized and stated information would be forwarded to management. Management verified OPR completed mandatory reading test and does not have a dominate accent. Customer was notified. | Service Complaints -
Poor Vocal
Clarity/Enunciation | | 121897 | 8/28/2013 |
| Dawn | Dawn | *Customer stated
the OPR was
changing their OPR
ID number and not
actually changing
OPRs on the call. | 8/28/2013 | Customer Service assured the customer that if a new OPR number was given then it would be a completely different OPR. Customer hung up. | Service Complaints -
Miscellaneous | |--------|-----------|-----------------------|---------|---------|---|-----------|---|---| | 248451 | 8/31/2013 | | Jessica | Jessica | *Customer stated
when they request
another OPR that
the Supervisors
advise them there is
not one available. | 8/31/2013 | Customer Service explained that the Supervisor would only be able to provide another OPR if one is available. Customer Service suggested attempting their call at a later time and apologized for the inconvenience. Customer hung up. | Service Complaints -
Miscellaneous | | 170002 | 9/2/2013 | 1284 | Jessica | Jessica | *Customer
complained that the
OPR and Supervisor
were uncooperative. | 9/2/2013 | Customer Service apologized and stated the OPR and Supervisor will be counseled and monitored more frequently. Information was forwarded to management and OPR and Supervisor were counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 894430 | 9/5/2013 | 1266, 1267,
& 1287 | Tina | Tina | *Customer stated that they could not understand the OPRs because of a heavy accent. Customer stated that all three of these OPRs are the same person. | 9/5/2013 | Customer Service apologized and explained that there would be a new OPR on the line when a new number is provided. Customer Service apologized and stated information would be forwarded to management. Management verified OPR completed mandatory reading test and does not have a dominate accent. Customer was notified. | Service Complaints -
Poor Vocal
Clarity/Enunciation | | 869925 | 9/5/2013 | 1048 | Jessica | Jessica | *Customer stated
the OPR
intentionally dialed
the incorrect number
repeatedly. | 9/5/2013 | Customer Service apologized and stated the OPR will be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
OPR Misdialed
Number | | 904812 | 9/5/2013 | 1287 1284 | Jessica | Jessica | *Customer stated that they could not understand the OPR because of a heavy accent. | 9/5/2013 | Customer Service apologized and stated information would be forwarded to management. Management verified OPR completed mandatory reading test and does not have a dominate accent. Customer was notified. | Service Complaints -
Poor Vocal
Clarity/Enunciation | |--------|-----------|-----------|---------|---------|---|-----------|--|---| | 859685 | 9/11/2013 | 9048 | Dawn | Dawn | *Customer stated
the OPR was talking
during the recording
that was reached and
they could not hear
the information
being given. | 9/11/2013 | Customer Service apologized and stated the OPR will be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 859881 | 9/11/2013 | | Dawn | Dawn | *Customer stated
the Supervisor
would not process
their call due to
technical issues with
the Relay
workstation. | 9/11/2013 | Customer Service apologized and discovered a technical issue with the Relay workstation prevented their call from being processed. Customer Service explained that the technical issue with the workstation has been resolved and requested the customer attempt their call again. Customer hung up. | Service Complaints -
Miscellaneous | | 859887 | 9/11/2013 | 9025 | Dawn | Dawn | *Customer stated
the OPR would not
process their call
due to technical
issues with the
Relay workstation. | 9/11/2013 | Customer Service apologized and discovered a technical issue with the Relay workstation prevented their call from being processed. Customer Service explained that the technical issue with the workstation has been resolved and requested the customer attempt their call again. Customer hung up. | Service Complaints -
Miscellaneous | | 880451 | 9/11/2013 | | Dawn | Dawn | *Customer stated
the Supervisor
would not process
their call due to
technical issues with
the Relay
workstation. | 9/11/2013 | Customer Service apologized and discovered a technical issue with the Relay workstation prevented their call from being processed. Customer Service explained that the technical issue with the workstation has been resolved and requested the customer attempt their call again. Customer hung up. | Service Complaints -
Miscellaneous | | 880458 | 9/11/2013 | 1266 and
1287 | Dawn | Dawn | *Customer stated
that they could not
understand the OPR
because of a heavy
accent. | 9/11/2013 | Customer Service apologized and stated information would be forwarded to management. Management verified OPR completed mandatory reading test and does not have a dominate accent. Customer was notified. | Service Complaints -
Miscellaneous | |--------|-----------|------------------|---------|---------|---|-----------|---|--| | 814644 | 9/12/2013 | 1284 | Tina | Tina | *Customer stated
the OPR did not
keep them informed
during their call and
would not announce
their OPR number
after being
instructed to do so. | 9/12/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded and OPR was counseled; monitoring has occurred. | Service Complaints -
OPR Didn't Keep
User Informed | | 451561 | 9/12/2013 | 9141 | Dawn | Dawn | *Customer stated
the Operator hung
up on them.
Customer stated the
OPR would not hold
for them while they
use the restroom. | 9/26/2013 | Customer Service apologized and stated information would forwarded to management. Information was forwarded to management. Management verified the OPR followed the proper procedure. Customer was satisfied. | Service Complaints -
OPR Hung Up on
Caller | | 612480 | 9/12/2013 | | Donte | Donte | *Customer stated
the Supervisor does
not know what they
are doing. Customer
refused to provide
details. | 9/13/2013 | Customer Service forwarded information to technical department. The technical department was unable to locate any information due to the lack of call details. Customer was notified. | Service Complaints -
Miscellaneous | | 641011 | 9/12/2013 | | Monika | Monika | *Customer stated
the Supervisor
refused to get them
another OPR. | 9/13/2013 | Customer Service apologized and stated the Supervisor would be counseled and monitored more frequently. Information was forwarded and it was discovered there was no available OPR to take over the call. Customer hung up. | Service Complaints -
Miscellaneous | | 818080 | 9/12/2013 | 1284 | Jessica | Jessica | *Customer stated
that the OPR and the
Supervisor did not
identify that they
were on the call. | 9/12/2013 | Customer Service discovered the customer has profiled instructions for the OPR to "Not Identify". Customer Service explained that the OPR and Supervisor were only following the profiled instructions. Customer hung up. | Service Complaints -
Miscellaneous | | 355530 | 9/13/2013 | | Ellis | Ellis | Customer stated they are not connecting automatically to TTY when dialing 7-1-1 as their profile states. | 9/13/2013 | Customer Service apologized and forwarded information to the technical department. The technical department re-entered the profile. Customer was satisfied. | Technical Complaints - Tech Issues 7-1-1 Problem | |----------|-----------|------|-----------|-----------|---|-----------|--|---| | 20090238 | 9/13/2013 | 1284 | Jessica R | Jessica R | *Customer stated
the OPR did not
follow directions to
dial directory
assistance and kept
asking them to
repeat. | 9/14/2013 | Customer Service
apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded and the OPR was counseled; monitoring has occurred. Customer hung up. | Service Complaints -
Miscellaneous | | 692863 | 9/16/2013 | 1191 | Dawn | Dawn | *Customer stated
the OPR did not dial
the correct speed
dial number. | 9/26/2013 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Improper Use of
Speed Dialing | | 875518 | 9/17/2013 | 1287 | Tina | Tina | *Customer stated
that they could not
understand the OPR
because of a heavy
accent. | 9/17/2013 | Customer Service apologized and stated information would be forwarded to management. Management verified OPR completed mandatory reading test and does not have a dominate accent. Customer was notified. | Service Complaints -
Poor Vocal
Clarity/Enunciation | | 624254 | 9/19/2013 | | Tina | Tina | *Customer stated
the Customer
Service
representative did
not understand
them. | 9/19/2013 | Customer Service apologized and discovered the customer was crying and yelling, without a STS OPR on the line, and was hard to understand. Customer Service attempted to explain this to the customer and the customer hung up. | Service Complaints -
Miscellaneous | | 757571 | 9/19/2013 | 1284 1266 | Jessica | Jessica | *Customer stated that they could not understand the OPR due to a heavy accent. | 9/19/2013 | Customer Service apologized and stated information would be forwarded to management. Management verified OPR completed mandatory reading test and does not have a dominate accent. Customer was notified. | Service Complaints -
Poor Vocal
Clarity/Enunciation | |--------|-----------|----------------|---------|---------|--|-----------|--|---| | 875802 | 9/24/2013 | 1264 &
1284 | Tina | Tina | *Customer stated that they could not understand the OPR because of a heavy accent. | 9/24/2013 | Customer Service apologized and stated information would be forwarded to management. Management verified OPR completed mandatory reading test and does not have a dominate accent. Customer was notified. | Service Complaints -
Poor Vocal
Clarity/Enunciation | | 875809 | 9/24/2013 | | Tina | Tina | *Customer stated
that they could not
understand the OPR
because of a heavy
accent. | 9/242013 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Poor Vocal
Clarity/Enunciation | | 888463 | 9/25/2013 | 1284 &
1266 | Tina | Tina | *Customer stated that they could not understand the OPR because of a heavy accent. | 9/25/2013 | Customer Service apologized and stated information would be forwarded to management. Management verified OPR completed mandatory reading test and does not have a dominate accent. Customer was notified. | Service Complaints -
Poor Vocal
Clarity/Enunciation | | 186662 | 9/25/2013 | | Dawn | Dawn | *Customer stated
Supervisor hung up
on her. | 9/26/2013 | Customer Service apologized and stated the information would be forwarded to management. Customer hung up. Customer Service discovered the customer was being abusive and this was the reason for the disconnect. | Service Complaints -
Miscellaneous | | 370580 | 9/26/2013 | 4173F | Ellis | Ellis | Customer stated the OPR did not follow instructions to retrieve voicemail. | 9/26/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded and the OPR was counseled; monitoring has occurred. Customer hung up. | Service Complaints -
Improper Voice
Mail/Record Prc | | 383801 | 9/26/2013 | 3026F | Ellis | Ellis | Customer stated the OPR did not follow instructions to leave a message. | 9/26/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded and the OPR was counseled; monitoring has occurred. Customer hung up. | Service Complaints -
Miscellaneous | |--------|-----------|-------|-------|-------|--|-----------|---|---| | 436842 | 9/27/2013 | | Dawn | Dawn | *Customer stated a
long hold time
before the Relay
OPR came on the
line. | 9/27/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management and customer was satisfied. Massachusetts Relay answered 88.3% of the calls within 10 seconds on this day. | Technical Complaints - Long Hold Time/Disconnect | | 436846 | 9/27/2013 | | Dawn | Dawn | *Customer stated a
long hold time
before the Relay
OPR came on the
line. | 9/27/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management and customer was satisfied. Massachusetts Relay answered 88.3% of the calls within 10 seconds on this day. | Technical Complaints - Long Hold Time/Disconnect | | 446586 | 9/27/2013 | 1320 | Dawn | Dawn | *Customer stated
that they could not
understand the OPR
due to a heavy
accent. | 9/27/2013 | Customer Service apologized and stated information would be forwarded to management. Management verified OPR completed mandatory reading test and does not have a dominate accent. Customer was notified. | Service Complaints -
Poor Vocal
Clarity/Enunciation | | 553930 | 9/27/2013 | | Dawn | Dawn | *Customer stated
the Supervisor did
not follow
procedure. | 9/27/2013 | Customer Service apologized and stated the Supervisor would be counseled. Information was forwarded to management and Supervisor was counseled. Customer hung up | Service Complaints -
Didn't Follow
Policy/Procedure | | 677179 | 10/2/2013 | | Dawn | Dawn | *Customer stated
they were unable to
place an
International Call
using the Relay | 10/4/2013 | Customer Service apologized and stated information would be forwarded to the technical department. The technical department discovered that the calls were disconnected by the carrier or the called party. Customer was notified. | External Complaints - Miscellaneous | | 339252 | 10/3/2013 | | Tina | Tina | *Customer stated
they were unable to
place an
International Call
using the Relay | 10/4/2013 | Customer Service apologized and stated information would be forwarded to the technical department. The technical department discovered that the calls were disconnected by the carrier or the called party. Customer was notified. | External Complaints - Miscellaneous | |--------|-----------|------|---------|---------|--|------------|--|---| | 466462 | 10/3/2013 | 9048 | Dawn | Dawn | *Customer stated when the OPR placed the call through the Relay the line was busy, but when they dialed direct it was not a busy line. | 10/19/2013 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Technical Complaints - Busy Signal/Blockage | | 521891 | 10/3/2013 | 9063 | Tina | Tina | *Customer stated
the OPR did not
follow
policy/procedure. | 10/3/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Didn't Follow
Policy/Procedure | | 521898 | 10/3/2013 | Dawn | Tina | Tina | *Customer stated that the Customer Service representative is not understanding them correctly and has updated their profile incorrectly. | 10/3/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management and profile was corrected. Customer was satisfied. | Service Complaints -
Miscellaneous | | 560763 | 10/3/2013 | 9063 | Jessica | Jessica | *Customer stated
that the OPR is not
doing their job and
does not follow their
instructions to dial a
number from their
Speed Dial list. | 10/3/2013 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to
management and customer was satisfied. | Service Complaints -
Miscellaneous | | 747874 | 10/3/2013 | | Jessica | Jessica | Customer states they are unable to place a call to the Mass Relay when dialing 7-1-1 from their Vermont cell phone. | 10/3/2013 | Customer Service discovered the customer was using an out of state mobile number. Customer Service explained about roaming and how it works through the relay. Customer Service provided the toll free number for Vermont Relay. Customer was satisfied. | Technical Complaints - Tech Issues 7-1-1 Problem | |---------|------------|------|---------|---------|---|------------|--|--| | 567310 | 10/4/2013 | 9004 | Jessica | Jessica | *Customer stated
the OPR hung up on
them. | 10/4/2013 | Customer Service apologized and forwarded information to the technical department. The technical department discovered that the OPR did not release the call. Customer was notified. | Service Complaints -
OPR Hung Up on
Caller | | 698972 | 10/4/2013 | 1284 | Jessica | Jessica | *Customer stated
the OPRs continue
to ask them to repeat
what they were
saying. | 10/4/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Miscellaneous | | 8003943 | 10/11/2013 | | Tina | Tina | *Customer stated that the Relay needs to hire more female STS OPRs, as the male OPRs do not hear well and they have to repeat. | 10/11/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Miscellaneous | | 8066428 | 10/11/2013 | | Tina | Tina | *Customer stated that they experienced a long hold time when dialing into the Relay and there is no answer. | 10/11/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management and customer hung up. The Relay answered 93.1% within 10 seconds for the day. | Technical Complaints - Long Hold Time/Disconnect | | 336359 | 10/13/2013 | | Jessica | Jessica | *Customer stated
they were unable to
place a long distance
call through the
Relay as their
profile was not
available to the
OPR. | 10/13/2013 | Customer Service apologized and forwarded information to the technical department. The technical department re-entered the profile. Customer was satisfied. | Technical Complaints - Miscellaneous | | 200592 | 10/22/2013 | 9048 | Jessica | Jessica | *Customer stated
the OPR did not
follow directions. | 10/22/2013 | Customer Service apologized to the customer and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | |--------|------------|------------------|---------|---------|--|------------|--|---| | 238319 | 10/28/2013 | | Monika | Monika | *Customer requested to be transferred to Supervisor and Customer Service to file a complaint. Customer was being abusive towards the OPR and Supervisor. | 10/29/2013 | Call was disconnected due to abuse. | Service Complaints -
Miscellaneous | | 755883 | 10/28/2013 | 4173 and
4014 | Monika | Monika | Customer stated the OPRs did not follow policy/procedure for a VCO connection. | 11/4/2013 | Customer Service apologized and forwarded information to the technical department. The technical department discovered that the OPRs did follow procedure for connecting to a non-profiled VCO user. Customer Service notified the customer and set up a profile with the Relay for an automatic VCO connection whenever they place a call through the Relay. Customer understood. | Service Complaints -
Didn't Follow
Policy/Procedure | | 851425 | 10/29/2013 | 9040 | Dawn | Dawn | *Customer stated that OPRs are unable to hear them and then disconnect their call. | 10/29/2013 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Poor Vocal
Clarity/Enunciation | | 783116 | 10/31/2013 | | Tina | Tina | *Customer stated
several complaints
against all OPRs
that work for the
Relay. | 10/31/2013 | Customer Service apologized and stated the information would be forwarded to management. Information was forwarded to management. Customer was satisfied. | Service Complaints -
Miscellaneous | | 791684 | 10/31/2013 | 9048 | Tina | Tina | *Customer stated
the OPR hung up on
them. | 11/4/2013 | Customer Service apologized and forwarded information to the technical department. The technical department discovered that the OPR did not disconnect the customer. Customer was notified. | Service Complaints -
OPR Hung Up on
Caller | |--------|------------|------|---------|---------|---|------------|---|--| | 723248 | 10/31/2013 | 9118 | Tina | Tina | *Customer stated
the OPR did not
keep them informed
during their call. | 10/31/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
OPR Didn't Keep
User Informed | | 783752 | 10/31/2013 | | Tina | Tina | *Customer dislikes
the Relay policy that
they are unable to
request a specific
OPR not be allowed
to process their call. | 10/31/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management and customer understood. | Service Complaints -
Miscellaneous | | 772440 | 11/1/2013 | | Tyna | Tyna | Customer stated displeasure with Relay policy and procedures for OPRs and Supervisors. | 11/1/2013 | Customer Service explained both the OPR and Supervisor role in processing their call. Customer Service stated information would be forwarded to management. Customer Service forwarded information to management and customer was satisfied. | Service Complaints -
Miscellaneous | | 350395 | 11/1/2013 | 9075 | Jessica | Jessica | * Customer requested the time difference between MASS and California and the OPR would not provide that information. Customer stated they held a long time for the Supervisor to come and assist with the call. | 11/1/2013 | Customer Service explained the requested information could not be provided by the OPR. Customer Service apologized for the delay they experienced with getting a Supervisor and this information would be forwarded to management. Customer Service forwarded information to management and customer was satisfied. | Service Complaints -
Miscellaneous | | 506391 | 11/4/2013 | | Tyna | Tyna | Customer stated the OPR did not follow procedure. | 11/4/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Didn't Follow
Policy/Procedure | |--------|-----------|----------------|---------|---------|--|-----------|---|---| | 793870 | 11/4/2013 | | Carey | Carey | *Customer filed a complaint against Customer Service department, but refused to provide any details in regards to the complaint. | 11/4/2013 | Customer Service apologized and explained the information would be forwarded management. Customer Service forwarded information to management and customer was satisfied. | Service Complaints -
Miscellaneous | |
967960 | 11/4/2013 | | Jessica | Jessica | * Customer stated
there are no OPRs
available and they
need to place an
emergency call. | 11/4/2013 | Customer Service apologized and advised the customer to attempt their call again as the Relay has been busy and to be sure to dial directly when placing an emergency call. Customer Service stated information would be forwarded to management, the customer then disconnected the call. Customer did not provide call details so relay is unable to verify this wait time. The Relay answered 92.7% within 10 seconds. | Technical Complaints - Long Hold Time/Disconnect | | 461778 | 11/7/2013 | | Tyna | Tyna | *Customer
requested the Relay
hire more female
OPRs. | 11/7/2013 | Customer Service thanked the customer for their recommendation and advised information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Miscellaneous | | 561432 | 11/8/2013 | 9048 &
9004 | Tina | Tina | *Customer stated
several issues with
both OPRs and that
neither one of them
can seem to follow
instructions. | 11/8/2013 | Customer Service apologized and stated the OPRs would be counseled and monitored more frequently. Information was forwarded to management and the OPRs were counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 106689 | 11/8/2013 | | Monika | Monika | Customer stated the OPR did not follow procedure. Customer stated that some of the OPRs are refusing to process Relay calls due to the content and nature of the call. Customer inquired if Hamilton provides Relay Service for the entire state of Massachusetts. | 11/8/2013 | Customer Service advised that Hamilton does provide Relay Service in the state of Massachusetts. The customer disconnected before any further information could be gathered or provided to the customer. | Service Complaints -
Didn't Follow
Policy/Procedure | |---------|------------|------|--------|--------|--|------------|--|---| | 237272 | 11/9/2013 | 9075 | Carey | Carey | *Customer stated the OPR did not follow procedure. Customer stated that the OPR does not review the customer's profile when they are requesting a call to someone in their frequently dialed number list. | 11/9/2013 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Didn't Follow
Policy/Procedure | | 8027102 | 11/11/2013 | 9025 | Chuck | Chuck | *Customer stated
that the OPR and
Supervisor cannot
hear well. Customer
also requested the
hours of the
Customer Service
Supervisor. | 11/11/2013 | Customer Service apologized and stated the information would be forwarded to management. Customer Service explained that the Customer Service Supervisor's hours could not be provided. Information was forwarded to management and the customer was satisfied. Customer Service shared that Hamilton Relay administers hearing tests as a part of its STS OPR hiring process. | Service Complaints -
Miscellaneous | | 353183 | 11/11/2013 | 9108 | Tina | Tina | *Customer stated
that the OPR would
not hold while they
went to the
restroom. | 2/12/2014 | Customer Service apologized and stated information would forwarded to management. Information was forwarded to management. Management verified the OPR followed the proper procedure. Customer was satisfied. | Service Complaints -
Miscellaneous | |--------|------------|------|-------|-------|---|------------|--|--| | 426443 | 11/11/2013 | | Dawn | Dawn | *Customer stated they are unable to dial directory assistance through the Relay. Customer is receiving an OPR generated recording stating the call cannot be completed as dialed. | 11/11/2013 | Customer Service explained why this recording would be received when attempting to dial directory assistance. Customer Service verified that the long distance carrier was listed correctly in their profile. Customer Service directed the customer to their long distance carrier for further assistance. Customer understood. | Technical Complaints - Tech Issues STS Problem | | 984222 | 11/12/2013 | 9025 | Tina | Tina | *Customer stated that the OPR did not follow her instructions when dialing to Directory Assistance. Customer stated that she does not like the name of the Customer Care representative that answered phone as it is to close to the Supervisor's name. | 11/12/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Management was also made aware of the Customer Care representative's name. Customer was satisfied. | Service Complaints -
Miscellaneous | | 132475 | 11/12/2013 | | Tyna | Tyna | Customer called and complained about the service and disconnected. | 11/12/2013 | Customer Service attempted to obtain information from VCO caller, but the caller disconnected before providing information. | Service Complaints -
Miscellaneous | | 218391 | 11/13/2013 | | Chuck | Chuck | *Customer stated
half of her profile
was missing. | 11/15/0213 | Customer Service apologized and forwarded information to the technical department. The technical department reset the profile. Customer was notified. | Technical Complaints - Tech Issues STS Problem | | 2011814 | 11/14/2013 | | Tyna | Tyna | Customer stated the Supervisor did not follow procedure by not providing their name when arriving to assist with the call. | 11/15/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management and customer was satisfied. Supervisor did provide name when requested. | Service Complaints -
Didn't Follow
Policy/Procedure | |---------|------------|-------|---------|---------|--|------------|--|---| | 998988 | 11/15/2013 | | Chuck | Chuck | *Customer stated that information is missing from their profile. | 11/15/2013 | Customer Service apologized and forwarded information to the technical department. The technical department reset the profile and the customer was notified. | Technical Complaints - Miscellaneous | | 426295 | 11/15/2013 | 9145 | Jessica | Jessica | * Customer stated
the OPR did not
follow their
instructions. | 11/15/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 426299 | 11/15/2013 | Derek | Jessica | Jessica | * Customer stated
the Supervisor did
not follow
procedure when
asked to provide
their name when
arriving to assist
with the call. | 11/15/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management and customer was satisfied. Supervisor did provide name when requested. | Service Complaints -
Didn't Follow
Policy/Procedure | | 439253 | 11/15/2013 | | Jessica | Jessica | * Customer stated
that the only OPRs
available are the
OPRs that they have
filed complaints on. | 11/15/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Miscellaneous | | 450011 | 11/15/2013 | 9063 | Jessica | Jessica | * Customer stated
the OPR did not
follow instructions
to ask for a manager
when a recording
was reached. | 11/15/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 450019 | 11/15/2013 | Jessica | Jessica | * Customer stated
they experienced a
long hold time when
attempting to
connect to the
Relay. | 11/15/2013 | Customer Service
apologized and stated information would be forwarded to management. The customer then disconnected the call. Customer did not provide call details so relay is unable to verify this wait time. The Relay answered 97.5% within 10 seconds on this day. | Technical Complaints - Long Hold Time/Disconnect | |--------|------------|---------|---------|--|------------|---|--| | 177291 | 11/17/2013 | Brandon | Brandon | *Customer
requested to speak
to the Customer
Service Supervisor
and was upset that
the supervisor was
not available. | 11/17/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management and Supervisor returned a call to the customer. Customer was satisfied. | Service Complaints -
Miscellaneous | | 177297 | 11/17/2013 | Brandon | Brandon | *Customer was upset that their was not another Customer Service representative available to take their calls. Customer also requested information that had been submitted during previous calls to Customer Service. | 11/17/2013 | Customer Service explained that they are unable to retrieve information from previous calls and apologized that at that time there was no other members of Customer Service to take the call. Customer understood. Customer Service procedure has changed to allow this type of information to be shared. | Service Complaints -
Miscellaneous | | 190475 | 11/17/2013 | Dawn | Dawn | *Customer inquired
who the Customer
Service
Representative
worked for and if
they were working
for the Federal
Government. | 11/17/2013 | Customer Service stated they worked for Massachusetts Relay Service. Customer hung up. | Service Complaints -
Miscellaneous | | 190479 | 11/17/2013 | Dawn | Dawn | *Customer stated
they are unable to
dial directory
assistance through
the Relay. Customer
stated the line rings
with no answer. | 11/17/2013 | Customer Service verified that the long distance carrier was listed correctly in their profile. Customer Service requested the customer attempt their call again. Customer understood. | Technical Complaints - Miscellaneous | |--------|------------|---------|---------|---|------------|--|---------------------------------------| | 190535 | 11/17/2013 | Dawn | Dawn | *Customer became irate when they were asked for their telephone number and password in order to verify profile information with Customer Service. | 11/17/2013 | Customer hung up. | Service Complaints -
Miscellaneous | | 190539 | 11/17/2013 | Dawn | Dawn | *Customer became irate when they asked for the Customer Service Supervisor and they were not available. Customer began using abusive language directed at Customer Service. | 11/17/2013 | Customer Service disconnected the call due to abusive language. | Service Complaints -
Miscellaneous | | 241602 | 11/18/2013 | Jessica | Jessica | * Customer contacted customer service to report that their profile has been removed from the system and is unable to be accessed at the workstation. | 11/25/2013 | Customer Service apologized and forwarded information to the technical department. The technical department reset the profile; which resolved this issue. Customer was notified. | Technical Complaints - Miscellaneous | | 257397 | 11/18/2013 | | Jessica | Jessica | * Customer stated
they are unable to
dial directory
assistance through
the Relay. | 11/25/2013 | Customer Service apologized and forwarded information to the technical department. The technical department reset the profile; which resolved this issue. Customer was notified. | Technical Complaints - Miscellaneous | |--------|------------|-------|---------|---------|---|------------|--|---| | 415442 | 11/18/2013 | 4175 | Tyna | Tyna | Customer stated the OPR did not handle the call properly and had several typing errors during the call. | 11/18/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. The OPR's last typing test was 81 WPM with 97% accuracy. | Service Complaints -
OPR
Accuracy/Spelling/V
erbatim | | 987987 | 11/20/2013 | | Dawn | Dawn | Customer was unable to dial 7-1-1. | 11/20/2013 | Customer Service discovered the customer needed to dial a 9 to reach an outside line. Customer Service explained why the customer was unable to dial out using their office PBX. Customer Service provided the toll free number to access the Relay. Customer Service directed the customer to their office Telephone Administrator for assistance with 7-1-1 translation. Customer was satisfied. | Technical Complaints - Tech Issues 7-1-1 Problem | | 803933 | 11/21/2013 | | Tyna | Tyna | Customer stated wanted to file a complaint on a Supervisor and OPR. | 11/21/2013 | Customer Service apologized and requested information to file the complaint. Garbling and loss of response from customer caused the call to be disconnected. | Service Complaints -
Miscellaneous | | 868433 | 11/23/2013 | 4067f | Jessica | Jessica | Customer stated the OPR is poorly trained and does not know how to leave a message on an answering machine. | 11/23/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 609071 | 11/25/2013 | | Dawn | Dawn | *Customer stated
they are unable to
dial directory
assistance through
the Relay. | 1/27/2014 | Customer Service apologized and forwarded information to the technical department. The technical department reset the profile; which resolved this issue. Customer was notified. | Technical Complaints - Miscellaneous | | 376484 | 11/29/2013 | 9038f | Jessica | Jessica | * Customer stated
the OPR hung up on
them. Customer also
stated that the OPR
will not revoice
unless the customer
requests them to
after each sentence. | 11/29/2013 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
OPR Hung Up on
Caller | |--------|------------|-------|---------|---------|---|------------|---|--| | 643037 | 12/2/2013 | 1284F | Dawn | Dawn | *Customer stated
the OPR had a very
thick accent and
should not be
working as a STS
OPR. | 12/2/2013 | Customer Service apologized and stated information would be forwarded to management. Management verified OPR completed mandatory reading test and does not have a dominate accent. Customer was notified. | Service Complaints -
Miscellaneous | | 558969 | 12/4/2013 | 9040 | Dawn | Dawn | *Customer stated OPR hung up on them. Customer stated by hanging up the OPR lost all of their notes from the previous call. | 12/4/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management. Management discovered the OPR followed the proper holding procedure on the call; as the customer requested for them to hold. Customer was notified. | Service Complaints -
OPR Hung Up on
Caller | | 598662 | 12/4/2013 | Jack | Dawn | Dawn | *Customer stated
the Relay
Supervisor is lousy
and did not stay on
line when the call
was connected to
Customer Service. | 12/4/2013 | Customer Service apologized and stated the information would be forwarded to management. Management discovered that the Supervisor was unable to stay on the call with Customer Service as was performing other required duties. Customer was notified. | Service Complaints -
Miscellaneous | | 598076 | 12/5/2013 | 9141 | Dawn | Dawn | *Customer stated their information was lost when they were
disconnected from the CA. Customer stated the Supervisor stated there was technical difficulty with the workstation. | 12/5/2013 | Customer Service apologized and stated the information would be forwarded to management. Management confirmed a technical issue on the call that has been resolved by the technical department. Customer was notified. | Technical Complaints - Tech Issues STS Problem | | 839063 | 12/7/2013 | | Jessica | Jessica | * Customer stated
that all OPRs are
being verbally
abusive. | 12/7/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management; upon research, it was discovered the OPRs are not being verbally abusive. Customer was satisfied. | Service Complaints -
Miscellaneous | |--------|------------|-------|---------|---------|---|------------|--|--| | 766546 | 12/10/2013 | | Robyn | Robyn | * Customer stated
more female OPRs
need to be available
for STS as the male
OPRs do not do a
good job. | 12/10/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management. Customer was satisfied. | Service Complaints -
Miscellaneous | | 846814 | 12/10/2013 | | Dawn | Dawn | Customer stated could not place or receive a call through the Relay. | 1/23/2014 | Customer Service placed test calls through the Relay; which were successful. Customer Service requested the customer place a test through the Relay. Customer placed a test call through the Relay; which was successful. Customer was satisfied. | Technical Complaints - Tech Issues 7-1-1 Problem | | 388546 | 12/15/2013 | 4148f | Jessica | Jessica | * Customer stated
they received poor
service and the OPR
needs additional
training. Customer
refused to provide
additional details. | 12/15/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 538788 | 12/17/2013 | 9128 | Tyna | Tyna | * Customer stated
the OPR dialed the
incorrect number.
Customer refused to
provide call details. | 12/17/2013 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
OPR Misdialed
Number | | 559664 | 12/17/2013 | | Tyna | Tyna | * Customer stated
their profile was not
appearing at the
workstation. | 12/26/2013 | Customer Service apologized and forwarded information to the technical department. The technical department reset the profile. Customer was notified. | Technical Complaints - Tech Issues STS Problem | | 970277 | 12/17/2013 | | Dawn | Dawn | *Customer stated
she was told by
Supervisor that
Hamilton was
having difficulties
and customer
wanted us to know
that. | 12/17/2013 | Customer Service thanked customer and stated the information would be forwarded to the technical department. Technical department discovered an internet issue with Relay center. Issue was resolved promptly and customer was notified. | Service Complaints -
Miscellaneous | |--------|------------|-------|------|------|---|------------|--|---------------------------------------| | 565820 | 12/18/2013 | | Tyna | Tyna | * Customer stated that there are not enough female OPR's available to handle her call. Customer prefers a female OPR over a male OPR. | 12/18/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management. Customer was satisfied. | Service Complaints -
Miscellaneous | | 635187 | 12/18/2013 | | Dawn | Dawn | *Customer stated OPR wouldn't do what they asked and acted like they didn't want to do their job. Customer refused to provide call details. | 12/18/2013 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Miscellaneous | | 708061 | 12/18/2013 | 9118M | Dawn | Dawn | *Customer stated OPR was horrible, arrogant and when they requested the OPR to repeat the OPR stated they already told them. | 12/18/2013 | Customer Service apologized and stated the information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Miscellaneous | | 708399 | 12/18/2013 | 9040m | Jessica | Jessica | * Customer stated the OPR refused to transfer the call to Customer Service and transferred to the supervisor instead. They also stated the OPR refused to read the customer's profile for call handling instructions. | 12/18/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management. Customer was satisfied. Management discovered that a Supervisor came to the line to assist with the call transfer to Customer Service and the customer disconnected before Customer Service was reached. | Service Complaints -
Miscellaneous | |--------|------------|-------|---------|---------|---|------------|---|---| | 911906 | 12/18/2013 | | Carey | Carey | *Customer stated
the OPR provided
the incorrect
information when
calling Directory
Assistance.
Customer refused to
provide call details. | 12/18/2013 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
OPR Gave Wrong
Information | | 925642 | 12/18/2013 | 1284 | Carey | Carey | *Customer stated
that the OPR doesn't
understand English
and has a heavy
accent. | 12/18/2013 | Customer Service apologized and stated information would be forwarded to management. Management verified OPR completed mandatory reading test and does not have a dominate accent. Customer was notified. | Service Complaints -
Miscellaneous | | 922852 | 12/18/2013 | | Jessica | Jessica | * Customer stated that there are not enough female OPR's available to handle her call. Customer prefers a female OPR over a male OPR. | 12/18/2013 | Customer Service apologized and verified the customer's profile stated female OPR preference. Information was forwarded to management. Customer was satisfied. | Service Complaints -
Miscellaneous | | 5065285 | 12/18/2013 | | Jessica | Jessica | * Customer stated that there are not enough female OPR's available to handle her call. Customer prefers a female OPR over a male OPR. | 12/18/2013 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to management. Customer was satisfied. | Service Complaints -
Miscellaneous | |---------|------------|-------|---------|---------|--|------------|--|---| | 695325 | 12/19/2013 | 1266f | Jessica | Jessica | *Customer stated
the OPR had a very
thick accent and
should not be
working as a STS
OPR. | 12/19/2013 | Customer Service apologized and stated information would be forwarded to management. Management verified OPR completed mandatory reading test and does not have a dominate accent. Customer was notified. | Service Complaints -
Poor Vocal
Clarity/Enunciation | | 426300 | 12/20/2013 | | Dawn | Dawn | Customer has been receiving harassing telephone calls through the Relay. | 12/20/2013 | Customer Service suggested that the customer contact their local telephone company or report the
incident to law enforcement. Customer Service explained that if the customer contacts law enforcement then law enforcement may issue a court order. At that time call information may be released to the Court. Customer understood. | Service Complaints -
Suspicious/Harassme
nt Call | | 778418 | 12/23/2013 | 9118 | Tina | Tina | * Customer stated
the OPR did not
follow procedure
and did not ask the
customer's question
a second time when
all the information
was not provided. | 12/23/2013 | Customer Service apologized and explained that the OPR did ask the question, but the person they called did not provide the information. Customer stated that the OPR should request again. Customer Service stated information would be forwarded to managemen. Management discovered the OPR followed the proper procedure and customer was satisfied. | Service Complaints -
Didn't Follow
Policy/Procedure | | 852574 | 12/23/2013 | 9076 | Tina | Tina | * Customer stated
the OPR did not
follow the
instructions. | 12/30/2013 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 702881 | 12/29/2013 | 9128 | Tyna | Tyna | Customer stated the OPR provided the incorrect information. Customer refused to provide call details. | 12/29/2013 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
OPR Gave Wrong
Information | |--------|------------|-------|---------|---------|--|------------|--|---| | 766457 | 12/29/2013 | | Tyna | Tyna | Customer stated they are unable to dial into the Relay. | 12/29/2013 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Technical Complaints - Miscellaneous | | 921484 | 12/30/2013 | | Dawn | Dawn | *Customer requested an update to their profile, but the note being added could not be set up in the profile. | 12/30/2013 | Customer Service verified the customer, but explained that a note referring to something specific that the OPR said could not be added the profile. Customer hung up. | Service Complaints -
Miscellaneous | | 683256 | 1/10/2014 | | Carey | Carey | Customer stated they were not able to connect to 7-1-1 from their office. | 3/26/2014 | Customer Service provided the toll free number to access MASS Relay. Customer Service has left a message for the office telephone administrator in regards to translating 7-1-1 in the office. No further contact from the office telephone administrator. | Technical Complaints - Tech Issues 7-1-1 Problem | | 728881 | 1/13/2014 | | Dawn | Dawn | *Customer called
Customer Service
and was only
screaming. | 1/13/2014 | Customer hung up. | Service Complaints -
Miscellaneous | | 725407 | 1/13/2014 | 9108f | Jessica | Jessica | *Customer called to
file a complaint
stating that the OPR
does not understand
English and has a
heavy accent. | 1/13/2014 | Customer Service apologized and stated information would be forwarded to management. Management verified OPR completed mandatory reading test and does not have a dominate accent. Customer was notified. | Service Complaints -
Miscellaneous | | 131741 | 1/17/2014 | | Jessica | Jessica | * Customer stated that none of the OPRs or Supervisors know the toll free number to access the STS Relay. | 1/17/2014 | Customer Service apologized and stated information would be forwarded to management for retraining of the Relay staff. Information was forwarded and retraining has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | |--------|-----------|------|---------|---------|---|-----------|--|---------------------------------------| | 543414 | 1/20/2014 | | Dawn | Dawn | Customer stated the
Relay trainees need
more assistance with
clearing garble
when it occurs
during a call. | 1/20/2014 | Customer Service apologized and stated the information would be forwarded to management so retraining could be provided to the new Relay trainees. Information was forwarded and retraining has occurred and customer was satisfied. | Service Complaints -
Miscellaneous | | 150391 | 1/22/2014 | 9014 | Dawn | Dawn | *Customer stated CA informed them the Relay was broken and that is the second time this week. | 1/23/2014 | Customer Service assured the customer that the Relay was not broken and calls were processing as normal. Customer Service stated information would be forwarded to management to counsel the CA. Information was forwarded and they discovered that the CA did not state that information to the customer. Customer was satisfied. | Technical Complaints - Miscellaneous | | 210990 | 1/22/2014 | | Dawn | Dawn | Customer stated the OPR informed the person calling them that they were unavailable after only 2 rings. Customer did not have the OPR number. | 1/22/2014 | Customer Service apologized for the inconvenience and stated that without the OPR number or call detail information the Relay would be unable to counsel the specific OPR. Customer Service stated information would be forwarded to management. Information was forwarded and customer was satisfied. | Service Complaints -
Miscellaneous | | 819313 | 1/23/2014 | | Tyna | Tyna | *Customer
requested to speak
to manager. | 1/23/2014 | Customer Service advised manager was not available and offered a callback. Customer Service Manager attempted to return a call but there has been no answer. | Service Complaints -
Miscellaneous | | 828488 | 1/30/2014 | | Tyna | Tyna | Customer stated OPRs were not retrieving messages from their voicemail correctly. Customer did not have specific OPR number. | 1/30/2014 | Customer Service apologized for the inconvenience and stated that without the OPR number or call detail information the Relay would be unable to counsel the specific OPR. Customer Service stated information would be forwarded to management. Information was forwarded and customer was satisfied. | Service Complaints -
Improper Voice
Mail/Record Prc | |----------|-----------|------|---------|---------|--|-----------|--|---| | 194991 | 2/1/2014 | | Jessica | Jessica | Customer stated
they have
experienced a hold
of ten minutes or
more. | 2/1/2014 | Customer Service apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Customer did not provide call details so relay is unable to verify this wait time. The Relay answered 90% within 10 seconds for the day. | Technical Complaints - Long Hold Time/Disconnect | | 40006271 | 2/4/2014 | 4164 | Carey | Carey | Customer stated the OPR did not follow policy/procedure. | 2/4/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Didn't Follow
Policy/Procedure | | 40006278 | 2/4/2014 | 4027 | Carey | Carey | Customer stated the OPR did not follow policy/procedure. | 2/4/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Didn't Follow
Policy/Procedure | | 741569 | 2/5/2014 | | Kim | Tyna | Customer stated
they were unable to
connect through the
Relay to a VCO
customer. | 2/6/2014 | Customer Service apologized and stated a Customer Service Specialist would be in contact with them in regards to this issue. Customer Service Specialist has left several messages in an attempt to gather call detail information. There has been no further contact from the customer. | Technical Complaints - Tech Issues VCO/2LVCO Problem | | 510902 | 2/7/2014 | | Jessica | Jessica | Customer stated
they are
experiencing long
hold time of 25
minutes. | 2/7/2014 | Customer Service apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Customer did not provide call details so
relay is unable to verify this wait time. The Relay answered 95.7% within 10 seconds for the day | Technical Complaints - Long Hold Time/Disconnect | |--------|-----------|-------|---------|---------|---|-----------|--|--| | 859869 | 2/12/2014 | | Tyna | Tyna | Customer was not connecting to STS when dialing into the Mass Relay Service. | 2/12/2014 | Customer Service discovered the customer did not have a profile set up for STS. Customer Service verified the customer and forwarded information to the technical department. Profile was updated to connect to STS. Customer was satisfied. | Technical Complaints - Tech Issues STS Problem | | 650784 | 2/18/2014 | | Tina | Tina | *Customer stated a
long delay in
connecting to the
Relay OPR. | 2/18/2013 | Customer Service apologized and stated the information would be forwarded to management. Customer did not provide call details so relay is unable to verify this wait time. The Relay answered 97.8% within 10 seconds for the day. | Technical Complaints - Long Hold Time/Disconnect | | 101923 | 2/19/2014 | 4048f | Jessica | Jessica | Customer stated OPR does not follow instructions provided for how to handle calls and the customer has to repeat information several times to the OPR. Customer states they have experienced this issue with this OPR on several occasions. | 2/19/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 423083 | 3/9/2014 | 4079 | Dawn | Dawn | Customer stated OPR did not follow instructions. OPR was instructed not to type the voicemail message, just the (BEEP) GA OPR typed the message and ignored the customer when they tried to stop the OPR from typing. | 3/9/2014 | Customer Service apologized and stated the OPR will be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | |---------|-----------|------|------|------|---|-----------|--|--| | 7036286 | 3/14/2014 | | Tyna | Tyna | *Customer inquired on long distance provider set up in their profile. Customer stated this information is not appearing at the Relay workstation. | 3/14/2014 | Customer Service verified customer and reviewed profile which did show a long distance provider. | Technical Complaints - Miscellaneous | | 636135 | 3/17/2014 | | Tyna | Tyna | *Customer stated
they have
experienced a long
hold time/delay
when connecting to
the Relay. | 3/25/2014 | Customer Service apologized to the customer and stated information would be forwarded to management. Customer hung up. The Relay answered 96.9% within 10 seconds for the day. | Technical Complaints - Long Hold Time/Disconnect | | 411095 | 3/18/2014 | 4027 | Dawn | Dawn | Customer inquired
why OPR requested
long distance
carrier. Customer
stated number dialed
was local. | 3/21/2014 | Customer Service attempted to gather call detail information from the customer so could forwarded to the technical department. There has been no further contact from the customer. | Service Complaints -
Miscellaneous | | 253185 | 3/22/2014 | 9108 | Tyna | Tyna | *Customer stated they did not like the OPR's tone of voice. | 3/22/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 9049826 | 3/29/2014 | 4140 | Dawn | Dawn | Customer stated OPR did not leave entire message from the customer on the voicemail. | 3/29/2014 | Customer Service apologized and stated the OPR will be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Improper Voice
Mail/Record Prc | |---------|-----------|------|------|------|---|-----------|---|---| | 900281 | 3/31/2014 | 9004 | Tyna | Tyna | *Customer called to file a complaint but wanted the Customer Service Supervisor. Customer Service Supervisor returned a call to the customer. Customer stated the OPR did not follow instructions in their profile and was very rude on the call. | 3/31/2014 | Customer Service advised that the Customer Service Supervisor was not available and offered to take complaint. Customer refused and demanded the Customer Service Supervisor return their call. Customer Service Supervisor returned a call to the customer. Customer Service apologized to the customer and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 822764 | 4/7/2014 | 9108 | Dawn | Dawn | *Customer stated OPR did not say hello, won't listen and won't read profile. Customer stated we are paying the OPR and they are not doing their job. | 4/7/2014 | Customer Service attempted to explain that due to FCC rules the OPR must identify to the person placing the call, but customer hung up. | Service Complaints -
Miscellaneous | | 858001 | 4/7/2014 | 9086 | Tyna | Tyna | *Customer states the information requested is not appearing in the profile to the OPR. | 4/7/2014 | Customer Service explained that the information the customer is requesting to be added to profile is against FCC guidelines as the OPR must identify to the person placing the call. Customer disagrees with this rule and hung up. | Technical Complaints - Miscellaneous | | 865422 | 4/7/2014 | 9108 | Dawn | Dawn | *Customer stated
OPR was rude,
sloppy, does not do
their job. | 4/7/2014 | Customer Service apologized and stated the OPR will be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | |--------|----------|------|------|------|--|-----------|---|---| | 949729 | 4/7/2014 | | Dawn | Dawn | *Customer stated
OPRS do not listen.
They should listen
to every word and
instruction. | 4/7/2014 | Customer Service apologized and stated without a specific OPR number the Relay would be unable to counsel the OPR, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Miscellaneous | | 970766 | 4/7/2014 | | Tyna | Tyna | *Customer
demanded the
Customer Care
Supervisor's work
schedule; days and
hours. | 4/7/2014 | Customer Service stated we are unable to provide any scheduling information for any employee, but their concern would be forwarded to management. Information was forwarded to management and customer hung up. | Service Complaints -
Miscellaneous | | 599823 | 4/9/2014 | 9239 | Tina | Tina | * Customer stated
the OPR did not
follow
policy/procedure.
Customer stated the
OPR did not identify
themselves at all. | 4/10/2014 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to the technical department in an attempt to discover the OPR number. The technical department discovered the OPR number and that the OPR called for a Supervisor. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was
satisfied. | Service Complaints -
Didn't Follow
Policy/Procedure | | 612275 | 4/9/2014 | 9239 | Tina | Tina | *Customer stated
the OPR did not
follow their
instructions to call
for a Supervisor. | 4/10/2014 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded for the technical department which discovered the OPR did call for a Supervisor, but it was after the caller hung up. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 7093493 | 4/10/2014 | 3062 | Tina | Tina | *Customer stated
the OPR hung up on
them. Customer
stated the OPR
identified and then
just hung up. | 4/10/2014 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to the technical department which discovered the OPR did not disconnect the call. Customer was notified. | Service Complaints -
OPR Hung Up on
Caller | |---------|-----------|------|------|------|--|-----------|--|--| | 117161 | 4/10/2014 | 9041 | Tina | Tina | *Customer stated
they wanted to file a
complaint against
the OPR, but hung
up before providing
any information. | 4/10/2014 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Miscellaneous | | 186344 | 4/10/2014 | 9141 | Tina | Tina | *Customer stated the OPR is not following their instructions. OPR would not dial number provided, but rather requested for the Relay Supervisor. Customer refused to provide call details. | 4/10/2014 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Miscellaneous | | 310780 | 4/10/2014 | | Dawn | Dawn | *Customer stated
she would like to
make a complaint.
Customer hung up
before providing
call detail
information. | 4/10/2014 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer hung up. | Service Complaints -
Miscellaneous | | 383743 | 4/10/2014 | supervisor | Dawn | Dawn | *Customer stated
someone from Relay
called them a bad
name and the
customer reported
this to the Relay
Supervisor, but the
Relay Supervisor
stated they were
lying. | 4/10/2014 | Customer Service apologized and stated without specific call details Relay would be unable to forward information to the technical department, but information would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Miscellaneous | |--------|-----------|------------|-------|-------|--|-----------|--|--| | 400616 | 4/10/2014 | 9008 | Dawn | Dawn | *Customer stated the OPR would not repeat what the customer requested. Customer stated the OPR botches up every call they handle for the customer. | 4/10/2014 | Customer Service apologized and stated the OPR will be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 759599 | 4/26/2014 | 9117 | Carey | Carey | Customer stated the OPR hung up on them. | 4/26/2014 | Customer Service apologized and discovered an issue with a connection in their profile. Customer Service verified the profile information and updated the account to reflect the correct connect mode. Customer was satisfied. | Service Complaints -
OPR Hung Up on
Caller | | 860652 | 5/9/2014 | | Tyna | Tyna | Customer stated receiving a message when attempting to call a customer through the Relay Service that states they are not accepting calls at this time. | 5/9/2014 | Customer Service advised customer generated message would not be a Relay message. Customer Service directed the customer to their telephone service provider for further assistance. Customer understood. | External Complaints - Miscellaneous | | 542232 | 5/15/2014 | | Carey | Carey | Customer stated that
there was a technical
issue with MASS
Relay, because the
number they are
attempting to dial
reaches a busy
signal. | 5/15/2014 | Customer Service requested the number that the customer is attempting to dial and placed a test call to this number; which reached a busy signal. Customer Service confirmed that the line was busy and requested the customer attempt their call later. Customer understood. | Technical Complaints - Tech Issues STS Problem | |--------|-----------|------|-------|-------|---|-----------|--|--| | 303001 | 5/22/2014 | | Dawn | Dawn | *Customer stated
unable to reach STS
Relay for over 10
minutes. | 5/22/2014 | Customer Service apologized and stated that information would be forwarded to management. Customer Service suggested the customer attempt their call again. Customer was satisfied. The Relay answered 98.6% within 10 seconds. | Service Complaints -
Long
Hold/Disconnect | | 453582 | 5/26/2014 | 5177 | Tyna | Tyna | Customer stated the OPR hung up on them when requesting for a supervisor. Customer stated the OPR did not follow their profiled information and this has been an ongoing problem with this OPR. | 5/26/2014 | Customer Service apologized and verified the the customer profile was set correctly. Customer Service forwarded information to the technical department. The technical department discovered that the OPR did not disconnect the call. Information was forwarded to management and the OPR was counseled;monitoring has occured. Customer was notified. | Service Complaints -
OPR Hung Up on
Caller | The complaints listed above are resolved with the exception of one equal access complaint in which the carrier involved is still working to become a carrier through relay. *Of the 180 total complaints in Massachusetts, 130 of them were expressed from a STS relay user who has had difficulty with our STS procedures and processes. Customer Service personnel and Hamilton Relay Management have spoken with this user on several occasions to assist, but this customer still does not fully understand telecommunications relay service. Customer Service will continue to work with this relay user. | Track # | Date of
Complaint | Contact
Type | Tech. vs.
Service | Agent # | Nature of
Complaint | Explanation of Resolution or Status | Date &
Time
Resolved | Time
Completed | Rep.
Initials | |---------|-----------------------|-----------------|----------------------|---------|--|---|----------------------------|-------------------|------------------| | 492417 | 03/20/2014
04:15PM | Phone | Service | N/A | Customer's daughter reported that there was a captioning error on a recent call. | CSR apologized for the experience and thanked customer's daughter for the feedback. Customer's daughter was unable to share specific call detail with CSR. CSR asked the customer to document the date, time and CA# of any future calls to allow us to take specific action with the CA captioning the call. CSR followed up with customer on 3/26 to see if customer had any specific call detail where the captions were inaccurate, and customer did not. CSR offered further assistance at the customer's request. | 03/26/2014
02:28PM | Over
48
hours | СР | | Record
ID | Inquire
Date | CA nbr | Call taken by | Responde d by | Inquiry | Resolution
Date | Resolution | Category | |--------------|-----------------|--------|---------------|---------------|---|--------------------|--|---| | 408003 | 6/14/2014 | 9025 | Brandon | Brandon | *Customer stated their
STS call was handled
improperly. customer
was hung up on during
OPR switching. | 6/14/2014 | Customer Service apologized and forwarded information to the technical department. The technical department discovered that the OPR did not disconnect the caller. Information was forwarded to management and customer was notified. | Service Complaints -
STS call Handling
Problems | | 408007 | 6/14/2014 | 9004 | Brandon | Brandon | *Customer stated their
STS call was handled
improperly. OPR did
not follow customer's
instructions. | 6/14/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 563352 | 6/16/2014 | 9040 | Tyna | Tyna | *Customer requested
to speak with Customer
Care Supervisor.
Customer stated that
the OPR always calls
for a Supervisor and
never processes their
call correctly. | 6/16/2014 | Customer Service transferred customer to Customer Care Supervisor. Customer Service Supervisor apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 563359 | 6/16/2014 | | Tyna | Tyna | *Customer requested
to speak to Customer
Care Supervisor.
Customer stated that
the Supervisor did not
follow their instructions. | 6/16/2014 | Customer Service transferred customer to Supervisor. Customer Service Supervisor apologized and stated the Supervisor would be counseled and monitored more frequently. Information was forwarded to management and the Supervisor was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 573747 | 6/16/2014 | 4173 | Tyna | Tyna | Customer stated the OPR did not follow policy/procedure. | 6/16/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Didn't Follow
Policy/Procedure | | 749212 | 6/23/2014 | | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
stated that none of the
OPRs listen. | 6/23/2014 | Customer Service apologized and stated the OPRs would be counseled and monitored more frequently. Information was forwarded to management and the OPRs were counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | |---------|-----------|------|-------|-------|---|-----------|--|---| | 613727 | 6/28/2014 | 9156 | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
stated that OPR does
not have proper call
etiquette and does not
follow their instructions. | 6/28/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 4086939 | 7/3/2014 | | Tyna | Tyna | *Customer states there are not enough female OPRs available and the male OPRs are horrible. | 7/3/2014 | Customer Service explained attempts are made to provide female OPRs when available and would forward the customer's concerns to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Miscellaneous | | 523684 | 7/7/2014 | | Carey | Carey | Customer stated the OPR provided the incorrect information. Customer stated that someone attempted to call them through Relay and the OPR stated that the phone number did not exist. | 7/24/2014 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
OPR Gave Wrong
Information | | 324964 | 7/12/2014 | | Dawn | Dawn | *Customer stated CA
attempted to dial 411
and was unable to get
through. | 7/12/2014 | Customer Service discovered the CA was dialing the correct number for Directory Assistance. Customer Service referred customer to their telephone service provider. Customer disconnected. | External Complaints -
Miscellaneous | | 221517 | 7/16/2014 | 9108 | Tyna | Tyna | *Customer stated their
STS call was handled
improperly. The OPR
argued with customer
stating they did not
provide information for
the call in which the
customer claims they
did. | 7/16/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | |---------|-----------|------|-------|-------|--|-----------|--|---| | 660009 | 7/17/2014 | 9096 | Tyna | Tyna | *Customer stated their
STS call was handled
improperly as CA did
not dial the number or
follow instructions. | 7/17/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 5017064 | 7/19/2014 | | Carey | Carey | * Customer requested to leave a message for management. Customer wished to file a complaint against Directory Assistance in the Philippines. Customer stated that they never provide the correct telephone number. | 7/19/2014 | Customer Service attempted to suggest that the customer file that complaint directly with Directory Assistance; however the customer stated that Customer Service better forward that to management. Customer then disconnected. | External Complaints -
Miscellaneous | | 393065 | 7/24/2014 | 9136 | Ryan | Ryan | *Customer stated their
STS call was handled
improperly. Customer
stated the OPR was
not listening during the
call. | 7/25/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | |--------|-----------|------|------|------|--|-----------|--|---| | 429194 | 7/24/2014 | 9156 | Ryan | Ryan | *Customer stated their
STS call was handled
improperly. Customer
stated the OPR could
not hear and asked the
customer to repeat too
many times. | 7/25/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer requested to be transferred to the Customer Service Supervisor. Customer left a message for the Customer Care Supervisor, but did not want a return call. | Service Complaints -
STS call Handling
Problems | | 441215 | 7/24/2014 | 9023 | Ryan | Ryan | *Customer stated their
STS call was handled
improperly.
Customer
stated the OPR could
not hear and asked the
customer to repeat too
many times. | 7/25/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 245328 | 7/27/2014 | | Tyna | Tyna | * Customer demanded
a female OPR and has
been waiting 10
minutes. Customer
believes a female OPR
should be available at
all times and wanted to
file a complaint. | 7/27/2014 | Customer Service apologized and stated the attempts are made to provide a female OPR however if there are not available at that time they would receive the next OPR available. Explained calls are handled by the next available OPR as they come into the Relay. Customer disconnected. Management did not discover any call for this day where a customer held for 10 minutes for an OPR. | Service Complaints -
STS call Handling
Problems | | 3076513 | 7/30/2014 | | Dawn | Dawn | Customer stated when she dials 7-1-1 someone hangs up then they receive the OPR requesting the number to dial. Customer believes they have some sort of party line as a telephone line. | 7/30/2014 | Customer Service referred the customer to their telephone service provider for further information in regards to the type of telephone line they have in the home. Customer was satisfied. | Technical Complaints -
Tech Issues 7-1-1
Problem | |---------|-----------|------|-------|-------|---|-----------|---|--| | 783014 | 8/4/2014 | | Carey | Carey | Customer stated that they are attempting to place a call to a business through Relay and the business keeps disconnecting their call. | 8/4/2014 | Customer Service suggested that the customer give the OPR a customized greeting when calling the business to request that they do not disconnect the call and request that the OPR explain the Relay. Customer disconnected before any further information can be obtained. | External Complaints -
Miscellaneous | | 116458 | 8/7/2014 | 9063 | Tyna | Tyna | *Customer stated their
STS call was handled
improperly. The OPR is
not reading their speed
dials and got mad at
the customer and
requested a Supervisor
who yelled at the
customer. | 8/7/2014 | Customer Service apologized and stated the OPR and Supervisor would be counseled. Information was forwarded to management and the OPR and Supervisor were counseled. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 747592 | 8/12/2014 | | Carey | Carey | Customer stated that they have been unable to place a call to 7-1-1 since yesterday when Verizon made some adjustments to the telephone lines in the customer's apartment building. | 8/12/2014 | Customer Service referred the customer to Verizon Customer Service as it seems that there is an issue with the telephone line in their apartment. Customer understood. | External Complaints -
Miscellaneous | | 950932 | 8/15/2014 | | Tina | Tina | Customer stated there were long delays when they are attempting to connect to Relay. Customer stated that it seems like the automatic VCO is not working. | 9/3/2015 | Customer Service apologized and explained what could cause a delay in connection. The technical department verified that the automatic connection was happening on the customer's line. Customer was satisfied. | Technical Complaints -
Tech Issues
VCO/2LVCO Problem | |--------|-----------|-----------|-------|-------|--|-----------|--|--| | 326150 | 8/15/2014 | 4018 | Dawn | Dawn | Customer requested to place a call. Customer Service attempted to communicate with the caller and explain she had reached Customer Service but there was no response. Customer disconnected. | 8/19/2014 | Customer Service forwarded to technical. The technical department discovered the OPR did not follow the proper procedure to transfer the call to Customer Service. Information was forwarded to management and the CA was counseled. | Service Complaints -
Miscellaneous | | 910047 | 8/18/2014 | 9019 | Dawn | Dawn | *Customer stated the OPR hung up on them, but customer refused to provide call details. | 8/18/2014 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
OPR Hung Up on Caller | | 284921 | 8/19/2014 | 9004/9128 | Tyna | Tina | *Customer requested
to speak to the
Customer Service
Supervisor. Customer
stated the Operator
hung up on them. | 8/22/2014 | Customer Service apologized and stated information would be forwarded to the technical department. The technical department discovered the OPR that came to take over the call was still logged in to another station; which caused an issue with their ability to log into the new call. Information was forwarded to management and OPRs were counseled. Customer was satisfied. | Service Complaints -
OPR Hung Up on Caller | | 237235 | 8/27/2014 | 9108 | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
stated that there was a
long period of silence
after the call connected
with the OPR. The | 8/27/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | | | | | OPR did not respond to
the customer when the
customer asked if the
OPR was still there. | | | | |--------|-----------|-------|-------|---|-----------|---|---| | 259934 | 8/27/2014 | Carey | Carey | *Customer left a
voicemail to file a
complaint that the OPR
did not respond to
them. | 8/27/2014 | Customer Service apologized and forward information to management. Management discovered the customer did not hang up with the previous representative before calling back for another representative; which caused the call to disconnect. Customer was notified. | Service Complaints -
Miscellaneous | | 256498 | 8/29/2014 | Tina | Tina | *Customer states they are hearing a buzz on the line whenever they place calls through Relay. Customer confirmed with the OPR that the OPR hears this as well. | 9/3/2014 | Customer Service apologized and stated information would be forwarded to the technical department. Information was forwarded to the technical department for testing. The technical department made several test calls and monitored work station and there was no buzzing through Relay lines. Customer was notified. | Technical Complaints -
Miscellaneous | | 755034 | 8/30/2014 | Dawn | Dawn | *Customer states customer service is not asking proper questions to verify for an update to their profile. They are not asking the customer's name or number but ask for their long distance carrier or a speed dial. Customer stated they have a password. | 9/2/2014 | Customer Service thanked customer and informed them the information will be forwarded to management. Management discovered the representatives are requesting more identification information than is necessary from the customer. Management has updated the form for profile updating with Customer Service. Customer was notified. | Service Complaints -
Miscellaneous | | 377904 | 9/3/2014 | | Tyna | Tyna | Customer was attempting to call a TTY user and reached a recording then the call disconnected. | 9/3/2014 | Customer Service discovered the number was for a mobile text phone. Customer Service explained the recording that was being received and stated Relay is unaware of why their call was transferred to Relay. Customer understood. | Service Complaints -
Miscellaneous | |--------|----------|------|-------|-------|--|-----------
--|--| | 251030 | 9/5/2014 | | Tyna | Tyna | *Customer stated they have been complaining about the buzzing on the lines and Relay does nothing about it and does not care to fix it, then disconnected. | 9/5/2014 | Customer Service attempted to assist the customer but customer would not allow Customer Service to speak and disconnected. Information was forwarded to the technical department and Relay lines were tested; there was no buzzing present on the Relay lines. | Technical Complaints -
Tech Issues STS
Problem | | 980351 | 9/7/2014 | 9128 | Dawn | Dawn | *Customer stated OPR was parroting them. Customer requested OPR to repeat every word she says and the OPR said " Opr repeat every word I say" to the called party. | 9/7/2014 | Customer Service apologized and stated the OPR will be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 648841 | 9/8/2014 | | Dawn | Dawn | Customer stated static on the line when OPR dials Directory Assistance. | 10/4/2014 | Customer Service forwarded information to the technical department. The technical department tested Relay lines and there was no static so static must be on the directory assistance lines. Customer was satisfied. | Technical Complaints -
Tech Issues STS
Problem | | 368784 | 9/9/2014 | | Carey | Carey | *Customer wished to
file a complaint against
all male OPRs.
Customer stated male
OPRs get agitated
when the customer
cries and Relay should
hire more female
OPRs. | 9/9/2014 | Customer Service apologized and stated their suggestion to hire more female OPRs would be forwarded to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Miscellaneous | | | I | ī | | | *Customer stated | I | T | | |--------|-----------|----------------------|-------|-------|--|-----------|--|---------------------------------------| | | | | | | Supervisor pretends
not hear to the | | Customer Service apologized and stated the | | | | | | | | customer and covers | | Supervisor will be counseled and monitored more frequently. Information was forwarded to | | | | | | | | up for the OPRs all the | | management and Supervisor was counseled; | Service Complaints - | | 443948 | 9/10/2014 | supervisor | Dawn | Dawn | time. | 9/10/2014 | monitoring has occurred. Customer was satisfied. | Miscellaneous | | | | | | | *Customer stated every | | | | | | | | | | time this representative takes a call they leave | | | | | | | | | | their workstation. That | | | | | | | | | | is not right. The rep | | Customer Service retrieved, reviewed and deleted | | | | | | | | needs to stay at the | | message. Customer Service discovered the | | | 487893 | 9/10/2014 | Customer
Care Rep | Dawn | Dawn | workstation. Left on voicemail. | 9/29/2014 | representative did not leave the workstation but was on another call. Customer was notified. | Service Complaints -
Miscellaneous | | 407093 | 9/10/2014 | Care Nep | Dawii | Dawii | voicemaii. | 3/23/2014 | on another call. Gustomer was notined. | IVIISCEIIAITEOUS | | | | | | | *Customer states when | | | | | | | | | | the person they have called disconnects they | | Customer Service apologized and stated information would be forwarded to management. Information | | | | | | | | hear a click, but the | | was forwarded to the technical department; but | | | | | | | | OPR states the call has | | without call details no information could be located in | Technical Complaints - | | 169990 | 9/11/2014 | | Dawn | Dawn | not disconnected from the workstation. | 9/17/2014 | regards to the call the customer was referring too. Customer was notified. | Tech Issues STS
Problem | | 109990 | 9/11/2014 | | Dawii | Dawii | the workstation. | 9/17/2014 | Customer was notined. | Problem | | | | | | | *Customer wanted to | | | | | | | | | | file a complaint against | | | | | | | | | | Hamilton since they do | | | | | 105706 | 9/12/2014 | | Tyna | Tyna | not hire enough people. | 9/12/2014 | Customer Service stated the information would be forwarded to management. Customer understood. | Service Complaints -
Miscellaneous | | 100700 | 3/12/2014 | | Tyria | Tyria | | 0/12/2014 | Torwarded to management. Odstomer understood. | Wildonaricodo | | | | | | | *Customer stated their | | | | | | | | | | STS call was handled improperly. Customer | | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. | | | | | | | | stated that the OPR | | Information was forwarded to management and the | Service Complaints - | | | | | | | does not read their | | OPR was counseled; monitoring has occurred. | STS call Handling | | 290532 | 9/15/2014 | 9004 | Carey | Carey | profile. | 9/15/2014 | Customer was satisfied. | Problems | | | L | L | | | | | | | | 189752 | 9/17/2014 | 9063 | Dawn | Dawn | *Customer stated their
STS call was handled
improperly. Customer
stated they called
Directory Assistance
for number. Customer
told OPR to dial the
numbers. OPR stated
no you must tell me
which one to dial first. | 9/17/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | |--------|-----------|------|-------|-------|--|-----------|--|---| | 355036 | 9/19/2014 | 9063 | Dawn | Dawn | *Customer stated their
STS call was handled
improperly. Customer
stated they called
Directory Assistance
for number. Customer
told OPR to dial the
numbers. OPR stated
no you must tell me
which one to dial first. | 9/24/2014 | Customer Service apologized and stated the OPR will be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 346247 | 9/22/2014 | 9025 | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
stated that the CA was
rude, arrogant and was
back talking. | 9/22/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 117266 | 9/26/2014 | 9141 | Dawn | Dawn | *Customer stated OPR can't hear them and keeps asking the customer to repeat. | 9/26/2014 | Customer Service apologized and stated the information would be forwarded to the technical department. The technical department did several tests to the workstation and audio appeared to be fine. Customer was notified. | Service Complaints -
Miscellaneous | | 186597 | 9/30/2014 | | Tyna | Tyna | *Customer states
wants a female OPR
that male OPR do not
listen and keep saying
"ma'am" . | 9/30/2014 | Customer Service verified the customer and stated the profile was set for the CA gender preference and if a Female CA was available they would be the first to the call. Customer hung up before any additional information could be given. | Service Complaints -
Miscellaneous | |--------|-----------|------|-------|-------|---|------------|--|--| | 895895 | 10/2/2014 | | Tyna | Tyna | *Customer stated their
STS call was handled
improperly the OPR did
not listen to the
customer. Customer
refused to provide call
details. | 10/2/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 330302 | 10/3/2014 | | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
refused to provide call
details. | 10/3/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints -
STS call
Handling
Problems | | 716832 | 10/3/2014 | 9145 | Scott | Scott | *Customer stated their
STS call was handled
improperly the OPR
interrupted the
recorded greeting and
this caused an issue
with the whole call. | 10/3/2014 | Customer Care apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 615253 | 10/3/2014 | 9075 | Tina | Tina | *Customer stated the OPR did not keep them informed during their call. Customer stated the OPR swapped out with another OPR during a recording and did not identify the swap. | 10/31/2014 | Customer Care apologized and attempted to gather call information to forward to technical. Customer refused to provide specific call information. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. | Service Complaints -
OPR Didn't Keep User
Informed | | 685166 | 10/3/2014 | 9108 | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
stated that they
requested that the
OPR speak slower
during the call and that
is when the OPR no
longer responded to
the customer.
Customer stated that
the OPR left the phone. | 10/3/2014 | Customer Care apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management; which discovered the OPR remained on the line with the customer. Customer was notified. | Service Complaints -
STS call Handling
Problems | |--------|-----------|-------|-------|-------|---|-----------|--|---| | 696712 | 10/3/2014 | | Tyna | Tyna | *Customer wanted a complaint file that there is not someone in management available 24 hours to receive their calls. | 10/3/2014 | Customer Care apologized and advised the customer that managerial support is available 24 hours a day, but their concern would be forwarded to management. Customer hung up. | Service Complaints -
Miscellaneous | | 716839 | 10/3/2014 | 9063 | Tyna | Tyna | *Customer stated their
STS call was handled
improperly the
customer asked for
Radio Shack and the
OPR said it is not in
your speed dial. | 10/3/2014 | Customer Care apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 250441 | 10/6/2014 | Jimmy | Tyna | Tyna | *Customer stated the
Supervisor would not
cooperate with them
when they were stating
a complaint about a
OPR not doing their job
correctly. | 10/6/2014 | Customer Care apologized and stated information would be forwarded to management. Supervisor was counseled and customer was satisfied. | Service Complaints -
Miscellaneous | | 258308 | 10/6/2014 | 9156 | Dawn | Dawn | *Customer stated their
STS call was handled
improperly. Customer
stated she told OPR to
revoice and OPR said
"don't you want to hear
what she says first".
OPR should not
question the STS User
and should follow
instructions. | 10/6/2014 | Customer Care apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management; which discovered that the OPR followed proper procedure and used proper language during the call. Customer became very abusive of the OPR during the process of several calls. Customer was notified. | Service Complaints -
STS call Handling
Problems | |--------|------------|------|------|------|---|------------|--|--| | 286295 | 10/10/2014 | 9040 | Tyna | Tyna | * Customer stated their
STS call was handled
improperly the OPR did
not follow instructions,
and is rude, arrogant
and hostile towards the
customer. Customer
refused to provide call
details. | 10/10/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 467626 | 10/10/2014 | | Tina | Tina | Customer stated their call was disconnected with no notification when placing a call through Relay. | 10/17/2014 | Customer Care apologized and stated information would be forwarded to the technical department. Information was forwarded to the technical department; which discovered the customer's profile is set correctly to automatic connections with Relay; technical department did not see anything unordinary in regards to these calls. The technical department confirmed that on the call in question the customer disconnected while the CA was sending text. Customer was notified. | Technical Complaints -
Long Hold
Time/Disconnect | | 470277 | 10/14/2014 | | Dawn | Dawn | * Customer stated their
STS call was handled
improperly. Customer
refused to provide call
details. | 10/14/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 394106 | 10/15/2014 | 9083 | Tyna | Tyna | *Customer stated that
they could not
understand the OPR or
Supervisor. They need
to speak louder.
Customer refused to
provide call details. | 10/15/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring. The technical department could find no issues with the workstation the OPR was using that day. Customer was notified. | Service Complaints -
Poor Vocal
Clarity/Enunciation | |--------|------------|------|------|------|---|------------|--|---| | 539351 | 10/15/2014 | 9004 | Dawn | Dawn | *Customer stated she
requested the OPR ID
and the OPR stated
"I already gave it to
you". | 10/15/2014 | Customer Care apologized and stated the OPR will be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 648458 | 10/15/2014 | 9075 | Tyna | Tyna | *Customer stated their
STS call was handled
improperly the OPR did
not follow customer
instructions to revoice
for them. | 10/15/2014 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 775565 | 10/15/2014 | | Dawn | Dawn | Customer stated they
are asked for long
distance information
when they are dialing a
local number. | 10/20/2014 | Customer Care determined the call was a long distance call. Customer Care offered to set up a profile. Customer stated they would get back with us. No further contact with the customer at this time. | Technical Complaints -
Long Distance/Billing
Issues | | 304135 | 10/16/2014 | | Dawn | Dawn | *Customer stated they
have been waiting for a
female operator. There
are not enough female
OPRs. | 10/20/2014 | Customer Care apologized and stated the suggestion would be forwarded to management. Customer was satisfied. | Service Complaints -
Miscellaneous | | 336782 | 10/16/2014 | Dawn | Dawn | *Customer stated they
are unable to use the
*82
feature. | 10/20/2014 | Customer Care explained how the *82 features works with Relay. Customer Care thanked the customer for their suggestion of having the OPR dial the *82 instead of user and forwarded information to management. Customer was satisfied. | Technical Complaints -
Tech Issues STS
Problem | |--------|------------|-------|-------|---|------------|---|--| | 791676 | 10/17/2014 | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
stated that their calls
are only to be taken by
female OPRs.
Customer was irate
that a male OPR
answered when their
call connected. | 10/17/2014 | Customer Care apologized and verified the customer's profile was set correctly to route their calls to a female OPR; the profile is set correctly. Customer Care explained that if a female OPR is not available the call would route to a male OPR. Customer Care explained that the customer did have the option to hold for a female OPR and offered to update their profile with these instructions; customer refused. Customer began arguing with Customer Care and demanding that the male OPRs do not follow their profile. Customer requested to be connected with the Customer Care Supervisor's voicemail; call was transferred. Customer left a voicemail stating the same information to the Customer Care Supervisor and disconnected. Customer Care Supervisor attempted to return a call to the customer but there was no answer and no voicemail to leave a message. There has been no further contact from the customer. | Service Complaints -
STS call Handling
Problems | | 518572 | 10/22/2014 | Tina | Tina | * Customer stated the OPR did not keep them informed during their call. Customer stated that the OPR would not identify to them when requested to do so during the call. | 10/28/2014 | Customer Care apologized and requested call detail information from the customer. Call information was forwarded to the technical department. The technical department discovered the customer placed several calls to Relay and without exact call details was unable to discover which call the customer was referring too. Customer was notified. | Service Complaints -
OPR Didn't Keep User
Informed | | 770051 | 10/22/2014 | Dawn | Dawn | *Customer stated the
OPR cannot dial 411
they are routed to 617-
555-1212 and then the
call is not answered in | 10/22/2014 | Customer Care apologized to the customer and directed them to their service provider for further assistance with Directory Assistance routing. Customer Care informed customer the issue would be forwarded to Relay Management as well so they | Technical Complaints -
Miscellaneous | | | | | | | the US. Customer
stated this must stop
and then became
abusive to the OPR. | | are aware of this issue. Customer became very abusive and Customer Care disconnected. | | |--------|------------|------|------|------|---|------------|---|---| | 174361 | 10/24/2014 | | Tyna | Tyna | *Customer wants to file
a complaint against
Hamilton. They do not
do anything right and
everyone takes the
same day off. | 10/24/2014 | Customer Care apologized and advised the customer that managerial support is available 24 hours a day, but their concern would be forwarded to management. Customer hung up. | Service Complaints -
Miscellaneous | | 385261 | 10/27/2014 | | Dawn | Dawn | *Customer stated they
have been trying over
an hour and there are
no female operators
available. Hamilton
must hire more female
STS OPRs. | 10/27/2014 | Customer Care apologized and stated the suggestion would be forwarded to management. Customer disconnected. | Service Complaints -
Miscellaneous | | 761618 | 10/28/2014 | 9081 | Tyna | Tyna | *Customer stated their
STS call was handled
improperly the OPR did
not follow the
customers instruction. | 10/28/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 466379 | 10/30/2014 | | Tyna | Tyna | *Customer stated they
want a female OPR
every time they call. | 10/30/2014 | Customer Care attempted to explain to the customer that all attempts are made to provide a female OPR but if not available the call is routed to the next available OPR. Customer disconnected. | Service Complaints -
Miscellaneous | | | | | | | | , | | |--------|------------|-------|-------|---|------------|---|--| | 535336 | 10/30/2014 | Dawn | Dawn | *Customer stated there
are not enough female
OPRs. MASS Relay
must get more female
STS OPRs. | 10/30/2014 | Customer Care attempted to explain to the customer that all attempts are made to provide a female OPR but if not available the call is routed to the next available OPR. Customer disconnected. | Service Complaints -
Miscellaneous | | 222098 | 10/31/2014 | Tyna | Tyna | * Customer wanted a female OPR and stated there were non available and we need to hire more. | 10/31/2014 | Customer Care attempted to explain to the customer that all attempts are made to provide a female OPR but if not available the call is routed to the next available OPR. Customer disconnected. | Service Complaints -
Miscellaneous | | 822847 | 11/3/2014 | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
stated that their calls
are to be processed by
female OPR and when
dialing into the Relay
the customer is
reaching a male OPR. | 11/3/2014 | Customer Care apologized and offered to check the customer's profile. Customer stated that their profile is already set up to be routed to female OPR. Customer Care explained that the Relay does their best to accommodate this request; however, if there is not a female OPR available at the time of their call, the call would be routed to the next available OPR; which would be a male. Customer disconnected. | Service Complaints -
STS call Handling
Problems | | 283608 | 11/6/2014 | Dawn | Dawn | *Customer stated the
OPR dialed the
incorrect number.
Customer refused to
provide call details. | 11/6/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
OPR Misdialed Number | | 311768 | 11/7/2014 | Dawn | Dawn | Customer left message
on voicemail. Customer
is an employee at the
correctional facility and
is inquiring about
restrictions on their | 11/10/2014 | Customer Care forwarded the information to management to return the call regarding the restrictions. Customer Care Supervisor attempted to contact the facility but the number provided was a number within the facility that would not accept calls. There has been no further contact from the | Technical Complaints -
Tech Issues 7-1-1
Problem | | | | | 1 | | lines. | | customer. | | |---------|------------|------|-------|-------|--|------------
---|---| | | | | | | iiios. | | customer. | 693968 | 11/10/2014 | | Tyna | Tyna | Customer stated when calling a VCO user through Relay they are advised the line is busy by the OPR. | 11/10/2014 | Customer Care placed a test call through Relay, and directly to the number, both times a busy signal was received. Customer Care referred the customer to their telephone service provider. Customer understood. | External Complaints -
Miscellaneous | | 984196 | 11/12/2014 | 9108 | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
stated that when asked
to dial a number from
their speed dial list
OPR said the number
was not there; however
upon looking again the
OPR was able to find
the number. | 11/12/2014 | Customer Care apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 4019506 | 11/12/2014 | 9040 | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
stated the OPR would
not speak up.
Customer stated that
when they requested
that the OPR speak
louder, the OPR
became argumentative. | 11/12/2014 | Customer Care apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 142232 | 11/12/2014 | | Carey | Carey | *Customer stated they
have experienced a
long hold time/delay
when connecting to the
Relay. | 11/13/2014 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. The Relay answered 97% within 10 seconds for the day. | Technical Complaints -
Long Hold
Time/Disconnect | |--------|------------|------|-------|-------|---|------------|---|--| | 140936 | 11/12/2014 | | Dawn | Dawn | *Customer stated they
have experienced a
long hold time/delay
when connecting to the
Relay. | 11/14/2014 | Customer Care apologized to the customer, but customer disconnected before any call details could be obtained. The Relay answered 90.8% within 10 seconds for the day. | Technical Complaints -
Long Hold
Time/Disconnect | | 207625 | 11/13/2014 | | Dawn | Dawn | *Customer stated they
have experienced a
long hold time/delay
when connecting to the
Relay. Customer also
stated there were no
Oprs available. | 11/17/2014 | Customer Care attempted to apologize to the customer but customer disconnected before any details could be provided. The Relay answered 96% within 10 seconds for the day. | Technical Complaints -
Long Hold
Time/Disconnect | | 866462 | 11/14/2014 | 9083 | Tina | Tina | *Customer stated their
STS call was handled
improperly. Customer
stated the male OPRs
today have not allowed
them to voice and
continue to speak
overtop of the
customer. | 12/2/2014 | Customer Care apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 898330 | 11/14/2014 | 9108 | Tina | Tina | *Customer stated their
STS call was handled
improperly. Customer
has stated that the
OPR is not waiting for
a customer to finish
sentencing before
revoicing. | 11/18/2014 | Customer Care apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | |---------|------------|------|------|------|--|------------|--|---| | 7058540 | 11/17/2014 | | Tyna | Tyna | *Customer stated their
STS cal was not
answered in over six
minutes and more
people need to be
hired. | 11/17/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; which did not see any calls that waited for over six minutes in queue. Customer was notified. Relay answered 95.2% within 10 seconds for the day. | Service Complaints -
STS call Handling
Problems | | | | | | | | | | | | 8056236 | 11/18/2014 | Erik | Tyna | Tyna | *Customer stated the
Supervisor would not
access their profile
without their pin
number and they do
not have a pin number. | 11/18/2014 | Customer Care explained how verification information is requested when accessing a customer's profile. Customer disconnected. | Service Complaints -
Miscellaneous | | 544239 | 11/20/2014 | | Tyna | Tyna | Customer stated they have been receiving suspicious telephone calls through Relay. | 11/20/2014 | Customer Care suggested that the customer contact their local telephone company or report the incident to law enforcement. Customer Care explained that if the customer contacts law enforcement then law enforcement may issue a court order. At that time call information may be released to the Court. Customer understood. | Service Complaints -
Suspicious/Harassment
Call | |--------|------------|------|------|------|---|------------|---|---| | 586826 | 11/20/2014 | | Tyna | Tyna | *Customer stated that Customer Care is harassing the customer. When calling Customer Care the line is picking up and they are hearing papers rattle but no response and then call disconnected. | 11/20/2014 | Customer Care apologized and verified that Customer Care had not received a call from the customer. Customer Care stated information would be forwarded to management. Management verified that no calls had been released by Customer Care with the customer. Customer was notified. | Service Complaints -
Miscellaneous | | 259077 | 11/20/2014 | 4173 | Tyna | Tyna | Customer stated they were interrupted and told they could not talk and was afraid that their customer was not satisfied. Customer stated the OPR did not inform or explain Relay to their customer. | 11/21/2014 | Customer Care apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 930011 | 11/25/2014 | | Tina | Tina | *Customer stated that
MASS Relay needs to
hire more female STS
OPRs. | 11/25/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to management. Customer was satisfied. | Service Complaints -
Miscellaneous | |--------|------------|------|-------|-------|---|------------|--|---| | 988793 | 11/28/2014 | | Tyna | Tyna | *Customer stated their
STS call was handled
improperly; OPRs are
not doing their job.
Customer refused to
provide call details. | 11/28/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 994409 | 11/28/2014 | 9108 | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
stated that the OPR
does not follow
instructions
and should
not ask the customer to
repeat. | 11/28/2014 | Customer Care apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 280732 | 12/3/2014 | | Tina | Tina | *Customer stated the OPR hung up on them. | 12/17/2014 | Customer Care apologized and stated information would be forwarded to the technical department; which discovered when the call arrived at the workstation the customer had already disconnected. OPR followed proper procedure for releasing the call from the workstation. Customer was notified. | Service Complaints -
OPR Hung Up on Caller | | 318989 | 12/3/2014 | | Carey | Carey | *Customer stated that
their profile is not
appearing to the OPR.
Customer demanded to
speak to the Customer
Care manager. | 12/4/2014 | Customer Care manager was not available. Customer Care offered to take a message and forward the information to the manager. The customer disconnected without providing additional information. Customer Care forwarded the information to the technical department, but without call details technical was unable to discover the call the customer was referring too. | Technical Complaints -
Miscellaneous | |--------|------------|------|-------|-------|--|------------|--|---| | 220263 | 12/4/2014 | 9034 | Dawn | Dawn | *Customer stated they
wished to file a
complaint against the
OPR. | 12/4/2014 | Customer then disconnected before any details could be provided. | Service Complaints -
Miscellaneous | | 440829 | 12/9/2014 | | Dawn | Dawn | Customer requested to block a number from calling them. | 12/9/2014 | Customer Care referred customer to their telephone service provider. Customer was satisfied. | External Complaints -
Miscellaneous | | 257937 | 12/11/2014 | | Dawn | Dawn | Caller stated whenever they call the customer the line is busy. | 12/11/2014 | Customer Care placed test calls to the number. The line was busy with and without Relay. Customer Care told the customer to contact their telephone service provider to check the line. Customer was satisfied. | External Complaints -
LEC Busy | | 268385 | 12/11/2014 | | Dawn | Dawn | *Customer stated the company they called will not accept the call because it is through the Relay. | 12/11/2014 | Customer Care referred customer to the FCC. Before Customer Care could give any more information, customer disconnected. | External Complaints -
Miscellaneous | | 734976 | 12/12/2014 | 9086 | Dawn | Dawn | *Customer stated the OPR did not follow policy/procedure. Customer stated the OPR attempted to speak overtop of the | 12/12/2014 | Customer Care apologized and information was forwarded to the technical department; which discovered that the OPR followed proper procedure in an attempt to gather caller's instructions. Customer was notified. | Service Complaints -
Didn't Follow
Policy/Procedure | | | | | | | recording. | | | | |--------|------------|------|-------|-------|--|------------|--|-----------------------| *Customer stated their | | | | | | | | | | STS call was handled improperly. Customer | | | | | | | | | | requested Supervisor | | | | | | | | | | and the OPR did not | | Customer Care apologized and stated the OPR | | | | | | | | get off of the call. OPR listened to call. OPR | | would be counseled and monitored more frequently. Information was forwarded to management; which | Service Complaints - | | | | | | | does not know their | | discovered the OPR did follow the request and was | STS call Handling | | 753723 | 12/12/2014 | 9108 | Dawn | Dawn | place. | 12/12/2014 | removed from the call. Customer was notified. | Problems | | _ | | | | | | | Customer Care advised the customer that if | | | | | | | | | | Directory Assistance cannot provide the proper | | | | | | | | *Customer stated when | | listing, the customer may want to file a complaint | | | | | | | | dialing Directory | | with Directory Assistance. Customer stated that the | | | | | | | | Assistance through Relay, call connects | | issue is with the telephone number that Relay dials when calling Directory Assistance and the customer | | | | | | | | outside of the United | | would like to file this complaint with management, as | | | | | | | | States. Customer | | they do not like the procedure followed when calling | | | | | | | | stated the number | | Directory Assistance. Customer Service stated that | | | | | | | | Relay dials for Directory Assistance is | | their suggestion would be forwarded to management
and explained that if the customer felt it was due to | | | | | | | | incorrect and Directory | | Verizon's Directory Assistance they could choose an | | | | | | | | Assistance cannot | | alternate long distance provider for this call. | | | | | | | | provide the proper | | Customer was satisfied and information was | External Complaints - | | 278012 | 12/14/2014 | | Carey | Carey | listings. | 12/14/2014 | forwarded to management. | Miscellaneous | | 386042 | 12/16/2014 | | Tina | Tina | *Customer stated that
their profile was
updated incorrectly and
now they have a blank
space in their
frequently dialed
number list. | 12/17/2014 | Customer Care verified the information that was provided and that the profile was updated correctly. Customer removed 3 numbers and only added back in 2 number which resulted in the open frequently dialed number. Customer was notified. | Service Complaints -
Miscellaneous | |--------|------------|------|------|------|---|------------|---|---| | 170940 | 12/17/2014 | | Tyna | Tyna | Customer states when attempting to dial an outbound call they are reaching the Mass Relay Service. | 12/17/2014 | Customer Care referred the customer to their telephone service provider regarding the call forwarding that may be set on their number. Customer was satisfied. | External Complaints -
Miscellaneous | | 442275 | 12/17/2014 | 9108 | Tyna | Tyna | *Customer stated their
STS call was handled
improperly. Customer
refused to provide call
details and
disconnected call. | 12/17/2014 | Customer Care was unable to obtain call information since the customer disconnected. | Service Complaints -
STS call Handling
Problems | | 482797 | 12/17/2014 | 9108 | Tyna | Tyna | *Customer stated their
STS call was handled
improperly. Customer
refused to provide call
details. | 12/17/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 504982 | 12/17/2014 | | Tina | Tina | *Customer stated that
all OPRs do not know
how to process calls
and speak over
recordings. | 12/17/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
Miscellaneous | |--------|------------|------|------|------|---|------------|---|---| | 235342 | 12/18/2014 | 9108 | Dawn | Dawn | *Customer stated their
STS call was handled
improperly. Customer
stated OPR is a
nervous wreck.
Customer refused to
provide call details. | 12/18/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 365758 | 12/20/2014 | 9108 | Tyna | Tyna | *Customer stated their
STS call was handled
improperly. Customer
refused to provide call
details. | 12/20/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical
department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 568082 | 12/23/2014 | | Tina | Tina | Customer stated they are unable to reach their doctor and they wanted to test call to Customer Care to ensure their line was working. | 12/23/2014 | Customer Care assured the customer their line was working and verified the customer's profile was set correctly. Customer stated that it must be an issue with the physicians lines and they would try again. Customer was satisfied. | External Complaints -
Miscellaneous | | 709949 | 12/23/2014 | | Carey | Carey | Customer called to file a complaint regarding a Video Relay Service. | 12/23/2014 | Customer Care referred the customer to the Video Relay Provider and provided the toll free access number to reach their Customer Service. Customer was satisfied. | External Complaints -
Miscellaneous | |---------|------------|------|-------|-------|--|------------|---|---| | 376570 | 12/24/2014 | | Dawn | Dawn | *Customer stated Hamilton uses Verizon Directory Assistance they do not reach representatives in the U.S. and do not have proper listings. | 12/24/2014 | Customer Care apologized and explained Relay procedure for dialing Directory Assistance. Customer Care referred the customer to Verizon Directory Assistance and stated information would be forwarded information to Relay management. Customer was satisfied. | External Complaints -
Miscellaneous | | 3004937 | 12/29/2014 | 9095 | Tyna | Tyna | *Customer stated their
STS call was handled
improperly. The OPR
does not hold on the
line while it is
continuously ringing.
The OPR asks the
customer what they
want them to do.
Customer refused to
provide call details. | 12/29/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 524537 | 12/30/2014 | | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
refused to provide call
details. | 12/30/2014 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 643414 | 12/30/2014 | | Dawn | Dawn | Customer stated the OPR did not keep them informed during their call. Customer did not know if the connection was made. | 1/5/2015 | Customer Care apologized and stated information would be forward to the technical department. The technical department discovered that the customer called into Relay several times during this time period and could not point to the exact call the customer was referring too; OPR number was not discovered. Customer was notified. | Service Complaints -
OPR Didn't Keep User
Informed | |--------|------------|------|-------|-------|---|----------|---|--| | 588245 | 1/2/2015 | | Tyna | Tyna | *Customer stated
Relay does not have
enough female OPRs
and we need to hire
more. | 1/2/2015 | Customer Care apologized and stated that their suggestion would be forwarded to management. Customer disconnected. | Service Complaints -
Miscellaneous | | 588502 | 1/2/2015 | 9108 | Tyna | Tyna | *Customer stated their
STS call was handled
improperly. The OPR is
the only available
female and talks over
recordings and is not
very bright and need
more female OPRs. | 1/2/2015 | Customer Care apologized and stated information would be forwarded to management. Management discovered that the OPR did follow the proper procedure on a call when reaching a recording. Customer was notified. | Service Complaints -
Miscellaneous | | 433308 | 1/5/2015 | | Carey | Carey | *Customer stated that
there are not enough
females CAs available. | 1/5/2015 | Customer Care advised the customer that the information would be forwarded to management. Customer disconnected. | Service Complaints -
Miscellaneous | | 552264 | 1/5/2015 | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
stated that the male
CAs do not follow
directions and do a
horrible job processing
calls. | 1/5/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | |--------|----------|-------|-------|---|----------|--|---| | 664634 | 1/5/2015 | Carey | Carey | Customer stated they have been unable to place a long distance call through Relay. | | Customer Care discovered the customer uses EarthLink's VoIP Service. Customer Care explained about VoIP Service through Relay and directed customer to speak to their provider. Customer Care set up a temporary profile for the customer so they were able to process a call. Customer Care contacted EarthLink and explained about translation and provided correct information. Representative from EarthLink stated they would call back to confirm information was set correctly. (Awaiting provider) | Technical Complaints -
Carrier Choice not
Available | | 321840 | 1/6/2015 | Tyna | Tyna | *Customer stated need to hire more female OPRs. | 1/6/2015 | Customer Care advised the customer that the information would be forwarded to management. Customer disconnected. | Service Complaints -
Miscellaneous | | 936665 | 1/9/2015 | Tyna | Tyna | 7-1-1 through their TTY device but could not reach Relay by dialing the toll-free access number. | 1/9/2015 | Customer Care placed a test call to the toll-free access number; which was successful. Customer was satisfied. | Technical Complaints -
Tech Issues 7-1-1
Problem | | 889462 | 1/13/2015 | | Tina | Tina | * Customer stated the OPR did not follow policy/procedure. Customer stated the OPR disconnected on the recording before they could hear it. | 1/13/2015 | Customer Service verified the customer and discovered there was a note in the profile instructing the OPRs to disconnect on a recording. Customer requested to have this note removed. Profile was updated and customer was satisfied. | Service Complaints -
Didn't Follow
Policy/Procedure | |--------|-----------|------|-------|-------|---|-----------|---|---| | 969377 | 1/14/2015 | | Dawn | Dawn | Customer stated calls are dropping. She is not receiving calls through Relay. Customer Care determined the customer is using a CapTel Phone through TRS Relay as a VCO Phone. | 1/14/2015 | Customer Care attempted to explain how this type of connection is accomplished and what settings need to be changed in the menu of the telephone. Customer was upset and disconnected. | External Complaints -
Miscellaneous | | 465401 | 1/15/2015 | 9108 | Carey | Carey | *Customer stated
that
the OPR wasn't able to
properly spell common
words. | 1/27/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which confirmed that the OPR was on a call at the time reported; however, the OPR did complete an observation sheet explaining that they attempted to confirm the spelling with the customer to which the customer instructed the OPR to spell the name of a business on their own. The OPR attempted to phonetically spell the name of the business, and the customer became upset. Information was forwarded to management. Customer was satisfied. | Service Complaints -
OPR
Accuracy/Spelling/Verba
tim | | 475976 | 1/15/2015 | | Tyna | Tyna | *Customer stated the
OPR did not follow
policy/procedure. | 1/15/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
Didn't Follow
Policy/Procedure | | 672911 | 1/15/2015 | 9004 | Dawn | Dawn | *Customer stated their
STS call was handled
improperly. Customer
stated the OPR is
horrible, refused to dial
a number and hung up
on the customer. | 1/22/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | |--------|-----------|------|-------|-------|--|-----------|---|--| | 981732 | 1/23/2015 | | Tyna | Tyna | *Customer stated they
have experienced a
long hold time/delay
when connecting to the
Relay. | 1/26/2015 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. The Relay answered 91% within 10 seconds for the day. | Technical Complaints -
Long Hold
Time/Disconnect | | 998708 | 1/26/2015 | | Tyna | Tyna | *Customer states we
need to hire more
people now. | 1/26/2015 | Customer Care advised the customer that the information would be forwarded to management. Customer disconnected. | Service Complaints -
Miscellaneous | | 122947 | 1/26/2015 | | Carey | Carey | *Customer stated their
STS call was handled
improperly customer
stated that the OPR is
playing mental games;
however, customer
refused to provide call
details. | 1/26/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 144038 | 1/26/2015 | 9004 | Tyna | Tyna | *Customer stated the OPR identified themselves and then the customer requested their Supervisor. Customer stated the OPR did not get their Supervisor on the line. | 1/26/2015 | Customer Care apologized and forwarded information to management; which discovered the OPR attempted to clarify the request from the customer but the customer became abusive and their call was disconnected. OPR did not receive refresher training as the customer became abusive during the call. | Service Complaints -
Miscellaneous | |--------|-----------|------|-------|-------|--|-----------|---|--| | 208360 | 1/29/2015 | 4027 | Dawn | Dawn | Customer stated the OPR did not keep them informed during their call. Called party had disconnected and OPR did not tell the VCO user. | 2/5/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR did handle a call from this customer at this time. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service Complaints -
OPR Didn't Keep User
Informed | | 682862 | 1/30/2015 | | Tyna | Tyna | Customer stating electrical items messing with their TTY device in their home. | 1/30/2015 | Customer Care referred the customer to Mass EDP and provided their telephone number. Customer was satisfied. | Technical Complaints -
Miscellaneous | | 560413 | 2/6/2015 | | Carey | Carey | Customer stated they have been receiving suspicious telephone calls through Relay. | 2/6/2015 | Customer Care suggested that the customer contact their local telephone company or report the incident to law enforcement. Customer Care explained that if the customer contacts law enforcement then law enforcement may issue a court order. At that time call information may be released to the Court. Customer understood. | Service Complaints -
Suspicious/Harassment
Call | | 561067 | 2/9/2015 | Tyna | Tyna | Customer stated they have been receiving suspicious telephone calls through Relay. | 2/9/2015 | Customer Care suggested that the customer contact their local telephone company or report the incident to law enforcement. Customer Care explained that if the customer contacts law enforcement then law enforcement may issue a court order. At that time call information may be released to the Court. Customer understood. | Service Complaints -
Suspicious/Harassment
Call | |--------|-----------|-------|-------|--|-----------|---|---| | 901324 | 2/21/2015 | Tyna | Tyna | * Customer stated Supervisor gave them a hard time when they requested they would like to hold for a female OPR; Supervisor would not provide how long the customer could hold for a female OPR. | 2/21/2015 | Customer Care explained Relay Supervisor would not be allowed to provided that exact information on a call. Customer Care stated their concern would be forwarded to management. Information was forwarded to management. Customer disconnected. | Service Complaints -
Miscellaneous | | 589452 | 2/27/2015 | Tyna | Tyna | *Customer stated when
they called directory
assistance to obtain
information it was
incorrect and it is the
responsibility of the
OPR to redial and
obtain the correct
number. | 2/27/2015 | Customer Care explained how calls to directory assistance are processed through Relay and if the customer received an incorrect number from directory assistance then they would need to file a complaint with directory assistance for providing the wrong information. Customer disconnected. | External Complaints -
Miscellaneous | | 779454 | 3/4/2015 | Carey | Carey | * Customer stated that
the male OPRs do not
process calls properly
and suggested that
management hire more
female OPRs.
Customer feels the
female OPRs do a
better job at processing
calls. | 3/4/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
Miscellaneous | | 798628 | 3/4/2015 | | Tyna | Tyna | *Customer stated the
supervisor was
harassing her when
she made comments
about male OPRs. | 3/4/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
Miscellaneous | |--------|-----------|------------|------|------|--|-----------|---|---| | 878971 | 3/4/2015 | | Tyna | Tyna | Customer stated several calls to their answering machine were hang ups and they
were concerned about their telephone line. | 3/4/2015 | Customer Care referred the customer to their telephone service provider to check their telephone line. Customer was satisfied. | External Complaints -
Miscellaneous | | 227780 | 3/5/2015 | | Tyna | Tyna | *Customer demanded
we hire more female
OPRs. Customer has
calls to make and does
not want male OPRs. | 3/5/2015 | Customer Care advised the customer their requested would be submitted to management. Customer hung up. | Service Complaints -
Miscellaneous | | 571878 | 3/6/2015 | Supervisor | Tina | Tina | *Customer stated that
the Supervisor was
very rude on the call,
stated the OPRs will
never get off the line
and the customer could
not hold. | 3/26/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to management and the Supervisor received refresher training in regards to this issue. Customer was satisfied. | Service Complaints -
Miscellaneous | | 186826 | 3/11/2015 | | Tyna | Tyna | *Customer stated the
supervisor has faulty
equipment and they
could not hear them or
even get their name. | 3/14/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Technical Complaints -
Miscellaneous | | 742894 | 3/18/2015 | 9156 | Lonnie | Lonnie | *Customer stated that
they were unable to
place a call through
Relay. | 3/29/2015 | Customer Care advised that that there was a technical issue with the Relay. Technical department resolved the issue promptly. Customer Care apologized for any inconvenience this may have caused with their call. Customer understood. | Technical Complaints -
Miscellaneous | |---------|-----------|------------|--------|--------|---|-----------|---|---| | 1024333 | 3/20/2015 | Supervisor | Tyna | Tyna | *Customer requested
the supervisor to get a
new OPR and the
supervisor wanted to
know why they wanted
another OPR. | 3/20/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to management and the Supervisor received refresher training in regards to this issue. Customer was satisfied. | Service Complaints -
Miscellaneous | | 465126 | 3/22/2015 | | Jenn | Jenn | *Customer demanded
we hire more female
OPRs. | 3/22/2015 | Customer Care advised the customer their requested would be submitted to management. Customer hung up. | Service Complaints -
Miscellaneous | | 904102 | 3/23/2015 | 9086 | Tyna | Tyna | *Customer stated the OPR called them by their last name while on a call with a term. | 3/23/2015 | Customer Care verified the customer and discovered there was a reference to the Customer's name in their profile. Customer Care offered to update the profile but customer hung up. | Service Complaints -
Miscellaneous | | 919151 | 3/27/2015 | | Tyna | Tyna | *Customer demanded
a female OPR and
requested Customer
Care get one for them. | 3/27/2015 | Customer Care apologized and explained that calls are handled by the next available OPR and a female OPR would be provided if available. Customer demanded management get a female OPR for the customer. Customer Care explained there is no way for management or Customer Care to get a female OPR on the line by transferring from Customer Care. Customer disconnected. | Service Complaints -
Miscellaneous | | 952877 | 3/27/2015 | | Jenn | Jenn | *Customer complained
there is not enough
female OPR's. | 3/27/2015 | Customer Care apologized and advised calls are answered by the next available OPR and stated customer may want to try their call again. Customer hung up. | Service Complaints -
Miscellaneous | |--------|-----------|-------|-------|-------|--|-----------|--|---| | 213428 | 3/30/2015 | 9025 | Carey | Carey | *Customer experienced
a long hold time when
the OPR transferred
their call to Customer
Care. | 3/31/2015 | Customer Care apologized for the delay as
Customer Care was experiencing high call volumes.
Customer understood. | Service Complaints -
Miscellaneous | | 652756 | 4/1/2015 | | Carey | Carey | *Customer wished to
file a complaint against
the Relay, because
when calling Directory
Assistance the
customer believes that
their representatives
are not within the
United States. | 4/1/2015 | Customer Care referred the customer to Directory Assistance to file this complaint and advised the customer that Relay has no control over the location of the Directory Assistance OPR. Customer began shouting over Customer Care and would not allow Customer Care to speak. Customer Care disconnected the call. | External Complaints -
Miscellaneous | | 149751 | 4/3/2015 | | Tyna | Tyna | *Customer demanded
the Relay hire more
STS female OPRs. | 4/3/2015 | Customer Care advised information would be forwarded to management. Customer hung up. | Service Complaints -
Miscellaneous | | 501243 | 4/4/2015 | 9025f | Dan | Dan | *Customer stated the OPR did not announce themselves when the customer connected to Relay and this OPR has been doing this for some time now. | 4/7/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 925170 | 4/10/2015 | Dan | Dan | *Customer stated they
were experiencing a
long wait time to reach
a STS OPR. | 4/10/2015 | Customer Care apologized and stated that Relay was busy at this time, and requested the customer attempt their call again. Customer was understood. Relay answered 94.5% within 10 seconds. | Service Complaints -
Ringing/No Answer | |---------|-----------|------|------|---|-----------|--|---| | 233724 | 4/16/2015 | Dan | Dan | Customer stated they
felt electrical
equipment and power
lines may causing
garble on their TTY. | 4/16/2015 | Customer Care referred the customer to the MASS EDP and provided their telephone number. Customer disconnected. | Technical Complaints -
Miscellaneous | | 9022795 | 4/20/2015 | Jenn | Jenn | Customer stated they are receiving a lot of garble when calling through Relay and numbers are consistently dialing them through Relay with no response. | 4/20/2015 | Customer Care providing troubleshooting tips to clear garble on a call. Customer Care referred the customer to their telephone service provider to stop the unwanted incoming calls. Customer was satisfied. | Service Complaints -
Miscellaneous | | 9070658 | 4/20/2015 | Tyna | Tyna | Customer stated when calling a VCO user through Relay they are able to connect and hear the person but that is all. | 4/20/2015 | Customer Care attempted to obtain additional information in regards to the issue. Customer was not able to provide any additional information and stated would try again and call back. There has been no further contact from the customer. | Technical Complaints -
Miscellaneous | | 839678 | 4/21/2015 | 9075 | Care | Carey | *Customer stated the OPR did not follow policy/procedure. Customer stated that they asked the OPR to hold and the OPR disconnected. | 4/30/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the CA had processed the call. The technical department determined that the OPR did follow the correct procedure and did not disconnect the user. | Service Complaints -
Didn't Follow
Policy/Procedure | |--------|-----------|-------|------|-------|--|-----------|--
---| | 304219 | 4/28/2015 | | Dan | Dan | *Customer stated their
STS call was handled
improperly. Customer
stated the OPR was
awful and does not
know how to read as
several mistakes were
made when attempting
to use their speed dial
list. | 4/30/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the CA had processed the call. However, there appeared to be an issue with Relay; which was promptly resolved by technical. Customer was satisfied. | Technical Complaints -
Miscellaneous | | 345318 | 4/28/2015 | 9025F | Dan | Dan | *Customer stated their
STS call was handled
improperly. The
customer stated that
the OPR was
interrupting them and
was awful. The
customer stated the
OPR had to be asked
twice to get their
Supervisor on the line. | 4/29/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 371354 | 4/28/2015 | | Carey | Carey | *Customer stated there were no Relay OPRs available and they were unable to make a call through Relay; however, the customer did have a STS OPR on the line at the time of the call to Customer Care. Customer disconnected before providing any details. | 4/28/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. Relay answered 91.6% within 10 seconds for the day. | Service Complaints -
Miscellaneous | |--------|-----------|-------|-------|-------|---|-----------|--|---| | 774079 | 5/1/2015 | | Jenn | Jenn | * Customer stated the OPR was replaced improperly during the middle of the call. | 5/1/2015 | Customer Care apologized and forwarded Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
OPR Replaced
Improperly | | 298867 | 5/3/2015 | 9113M | Scott | Scott | *Customer stated their STS call was handled improperly. Customer stated the OPR deliberately misdialed the number provided to the customer by Directory Assistance and after the number was misdialed, the OPR refused to respond. | 5/28/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
STS call Handling
Problems | | 615308 | 5/9/2015 | 9156 | Tyna | Tyna | *Customer stated their
STS call was handled
improperly. The OPR
did not follow the
customer's instructions
when telling the OPR
to call back the number
and ask for a | 5/27/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the CA had processed the call and followed procedure. Information was forwarded to management, but the OPR did not receive refresher training as they had followed procedure. Customer was notified | Service Complaints -
STS call Handling
Problems | | *Customer stated they called into STS and the Customer Care apologized and stated information in the control of | rmation | |--|-------------------------------------| | connection was fuzzy would be forwarded to management. Inform | mation | | Customer did not get an OPR number from regards to the customer was referri | located in | | 816372 5/10/2015 Tyna Tyna the call. 5/10/2015 Customer was notified. | Miscellaneous | | | | | Customer Care apologized and stated infor | | | *Customer stated had a bad connection when reaching STS was not without call details no information could be | ;; but | | able to get a OPR regards to the call the customer was referri | ing too. Technical Complaints - | | 816528 5/10/2015 Tyna Tyna number or place a call. 5/10/2015 Customer was notified. | Miscellaneous | | *Customer stated their would be forwarded to management. Inform | mation | | STS call was handled was forwarded to the technical department improperly. Customer without call details no information could be | located in Service Complaints - | | 358606 5/12/2015 Tyna Tyna refused to provide call details. regards to the call the customer was referring Customer was notified. | ing too. STS call Handling Problems | | 4076171 | 5/13/2015 | | Dan | Dan | *Customer stated they
do not like that they
reach an OPR in the
Philippines when
dialing Directory
Assistance and wanted
to file a complaint. | 5/13/2015 | Customer Care apologized and referred the customer to the Verizon Directory Assistance center to file a formal complaint. Customer understood. | External Complaints -
Miscellaneous | |---------|-----------|------|-------|-------|--|-----------|---|---| | 176221 | 5/21/2015 | 9264 | Ryan | Ryan | * Customer stated the OPR hung up on them. | 5/23/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Technical department found that the OPR followed proper procedure and did call for a supervisor. The OPR did not disconnect the call; the Customer hung up. Information was forwarded to management, but the OPR did not receive refresher training as they did follow procedure. Customer was notified. | Service Complaints -
OPR Hung Up on Caller | | 343671 | 5/23/2015 | | Carey | Carey | *Customer stated that
the speed dial listing
for number six in their
customer profile is no
longer appearing and
the customer stated
that they did not
authorize removing that
listing. Customer would
like a copy of their
profile sent to them by
mail. | 5/28/2015 | Customer Care apologized and forwarded the information to the technical department for investigation. The technical department was unable to retrieve the information; however, the customer was able to
provide the number to add to the profile. Customer Care verified the customer and forwarded information to the technical department. Profile was updated and customer was satisfied. Customer Care sent a copy of the customer's profile to the address provided. | Technical Complaints -
Miscellaneous | | 106033 | 5/25/2015 | | Carey | Carey | *Customer stated that when dialing Directory Assistance through Relay they are reaching representatives in the Philippines. Customer stated that Directory Assistance does not give the correct information. | 5/25/2015 | Customer Care apologized and referred the customer to the Verizon Directory Assistance center to file a formal complaint. Customer understood. | External Complaints -
Miscellaneous | |--------|-----------|------------------|-------|-------|--|-----------|---|---| | 159886 | 5/25/2015 | | Carey | Carey | *Customer stated the OPR did not follow policy/procedure. Customer stated the OPR refused to provide their OPR ID number. | 5/25/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
Didn't Follow
Policy/Procedure | | 808701 | 5/29/2015 | | Tyna | Tyna | *Customer stated they
have experienced a
hold time/delay of half
a minute when
connecting to the
Relay. | 5/28/2015 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. The Relay answered 97.8 % within 10 seconds for the day. | Technical Complaints -
Long Hold
Time/Disconnect | | 790480 | 5/29/2015 | CC
Supervisor | Dan | Dan | *Customer requested to file a complaint with the executive office because the Customer Care supervisor is hard to reach and requested that a message be passed on to the Customer Care supervisor. | 5/29/2015 | Customer Care apologized and offered to transfer the customer to the Customer Care Supervisors voice mail. Customer refused. Customer Care forwarded information to management. Customer disconnected. | Service Complaints -
Miscellaneous | | 408003 | 6/14/2014 | 9025 | Brandon | Brandon | *Customer stated their
STS call was handled
improperly. customer
was hung up on during
OPR switching. | 6/14/2014 | Customer Service apologized and forwarded information to the technical department. The technical department discovered that the OPR did not disconnect the caller. Information was forwarded to management and customer was notified. | Service Complaints -
STS call Handling
Problems | |--------|-----------|------|---------|---------|---|-----------|--|---| | 408007 | 6/14/2014 | 9004 | Brandon | Brandon | *Customer stated their
STS call was handled
improperly. OPR did
not follow customer's
instructions. | 6/14/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 563352 | 6/16/2014 | 9040 | Tyna | Tyna | *Customer requested
to speak with Customer
Care Supervisor.
Customer stated that
the OPR always calls
for a Supervisor and
never processes their
call correctly. | 6/16/2014 | Customer Service transferred customer to Customer Care Supervisor. Customer Service Supervisor apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 563359 | 6/16/2014 | | Tyna | Tyna | *Customer requested
to speak to Customer
Care Supervisor.
Customer stated that
the Supervisor did not
follow their instructions. | 6/16/2014 | Customer Service transferred customer to Supervisor. Customer Service Supervisor apologized and stated the Supervisor would be counseled and monitored more frequently. Information was forwarded to management and the Supervisor was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Miscellaneous | | 573747 | 6/16/2014 | 4173 | Tyna | Tyna | Customer stated the OPR did not follow policy/procedure. | 6/16/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
Didn't Follow
Policy/Procedure | |---------|-----------|------|-------|-------|--|-----------|---|---| | 749212 | 6/23/2014 | | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
stated that none of the
OPRs listen. | 6/23/2014 | Customer Service apologized and stated the OPRs would be counseled and monitored more frequently. Information was forwarded to management and the OPRs were counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 613727 | 6/28/2014 | 9156 | Carey | Carey | *Customer stated their
STS call was handled
improperly. Customer
stated that OPR does
not have proper call
etiquette and does not
follow their instructions. | 6/28/2014 | Customer Service apologized and stated the OPR would be counseled and monitored more frequently. Information was forwarded to management and the OPR was counseled; monitoring has occurred. Customer was satisfied. | Service Complaints -
STS call Handling
Problems | | 4086939 | 7/3/2014 | | Tyna | Tyna | *Customer states there
are not enough female
OPRs available and
the male OPRs are
horrible. | 7/3/2014 | Customer Service explained attempts are made to provide female OPRs when available and would forward the customer's concerns to management. Information was forwarded to management and customer was satisfied. | Service Complaints -
Miscellaneous | | 523684 | 7/7/2014 | Carey | Carey | Customer stated the OPR provided the incorrect information. Customer stated that someone attempted to call them through Relay and the OPR stated that the phone number did not exist. | 7/24/2014 | Customer Service apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints -
OPR Gave Wrong
Information | |--------|----------|-------|-------|---|-----------|--|---| |--------|----------|-------|-------|---|-----------|--|---| The complaints listed above are resolved with the exception of one equal access complaint in which the carrier involved is still working to become a carrier through relay. | Track # | Date of
Complaint | Contact
Type | Tech. vs.
Service | Agent # | Nature of
Complaint | Explanation of Resolution or Status | Date &
Time
Resolved | Time
Completed | Rep.
Initials | |---------|-----------------------|-----------------|----------------------|---------|--
--|----------------------------|-------------------|------------------| | 534224 | 09/02/2014
09:36am | CapTel | Billing | N/A | Customer
reported that
her daughter
received a
default bill. | CSR discussed billing with the customer and took appropriate action. CSR registered the customer's long distance carrier preference accordingly. | 09/05/2014
01:22pm | Over 48
hours | KA | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |---------------|-----------------|-----------------|-----------------------|------------------|-------------------------|---|--------------------|---|--| | | | | | | | *Customer stated the OPR hung up | | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring | Service
Complaints - OPR | | 790783 | 6/4/2015 | | STS | Carey | Carey | on them. | 6/4/2015 | too. Customer was notified. | Hung Up on Caller | | 461278 | 6/5/2015 | 9146 | STS | Carey | Carey | *Customer stated the OPR did not
follow policy/procedure when
instructed to dial a number from the
customer's speed dial list. | 7/7/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 353379 | 6/7/2015 | | STS | Tyna | Tyna | *Customer stated the OPRs are not picking up the phone. | 6/7/2015 | Customer Care apologized and attempted to gather call information to see what the customer was experiencing. Customer became argumentative and hung up. | Service
Complaints -
Miscellaneous | | 353834 | 6/7/2015 | 9095 | Voice | Tyna | Tyna | *Customer stated their STS call was
handled improperly. The OPR was
not listening and asked customer to
repeat five times. | 6/7/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - STS
call Handling
Problems | | 3098917 | 6/12/2015 | | STS | Dan | Dan | *Customer stated their STS call was handled improperly. Customer stated they requested that the OPR dial Directory Assistance. They asked if the OPR was there and held for a few minutes before the call was disconnected on them. | 7/9/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - STS
call Handling
Problems | | 126381 | 6/12/2015 | Sup
Jonathan | STS | Dan | Dan | *Customer stated the Supervisor did not follow policy/procedure. Customer stated the supervisor told her she could only hold for 2 minutes when they have been told by management they are permitted to hold for 3 minutes. | 8/19/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 336493 | 6/13/2015 | Condition | STS | Jenn | Jenn | *Customer stated there is a problem with Relay as everyone sounds like they are under water. | 6/13/2015 | Customer Care apologized and before call details or OPR numbers could be obtained, customer disconnected. | Technical Complaints - Miscellaneous | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|--|--------------------|---|--| | 700331 | 6/20/2015 | | TTY | Carey | Carey | Customer stated they are receiving no answer whenever they dial into Relay. | 6/25/2015 | Customer Care apologized and stated information would be forwarded to the technical department; which discovered there was a high call volume that day. Customer was notified. Relay answered 77% within 10 for the day. | Technical
Complaints - Busy
Signal/Blockage | | 570177 | 6/22/2015 | | STS | Jenn | Jenn | *Customer stated their STS call was handled improperly and refused to give details. | 6/22/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - STS
call Handling
Problems | | 568962 | 6/23/2015 | 9083M | STS | Dan | Dan | *Customer stated they asked the OPR to dial a number and the OPR inquired if the number was in the customer's speed dial list. | 8/21/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the CA had processed the call. Information was forwarded to management and CA received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints -
Miscellaneous | | 222266 | 6/29/2015 | | STS | Scott | Scott | *Customer stated their STS call was handled improperly. Customer stated that the OPRs do not respond and refused to provide call details. | 6/30/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - STS
call Handling
Problems | | 554334 | 6/30/2015 | | Voice | Dan | Dan | Customer stated when dialing the toll-free Relay number, they are being asked for their carrier. They have service through EarthLink and were told that company is not on the list as available for billing. | 8/19/2015 | Customer Care advised the customer to try dialing 7-1-1 to make sure the call connects to the workstation correctly; as EarthLink is a VoIP service provider. Customer Care referred the customer to contact EarthLink so that Relay may work with them to properly set up 7-1-1 translation. Customer Care set up a temporary workaround profile for the customer so that calls would process correctly. Customer understood. EarthLink contacted Relay and stated that the user's number provided was not a customer of EarthLink's. Workaround profile was removed by Relay and customer was notified. | External
Complaints -
Miscellaneous | | 440900 | 7/7/2015 | 9168 | STS | Jennifer | Jennifer | *Customer stated their STS call was
handled improperly. Customer said
the OPR did not provide their ID
number and did not process the call
well. | 9/17/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - STS
call Handling
Problems | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|---
--------------------|--|---| | 674343 | 7/8/2015 | 9004M | STS | Dan | Dan | *Customer stated their STS call was handled improperly. Customer stated when the call began, the OPR was not able to hear them. The customer stated the OPR's supervisor got on the line and was also not able to hear the customer. | 8/19/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - STS
call Handling
Problems | | 755184 | 7/8/2015 | | STS | Jenn | Jenn | *Customer stated there is static on the line. | 7/8/2015 | Customer Care attempted to obtain call details, but the customer refused to provide any additional information and disconnected. | Technical
Complaints -
Miscellaneous | | 351864 | 7/10/2015 | | Voice | Carey | Carey | Representative from Lifeline Systems stated that when dialing 7- 1-1 they are unable to place any calls. Customer stated that they use several different trunk numbers and at times their originating number will appear as a toll free number. | 7/30/2015 | Customer Care explained that the number they are calling from cannot appear as a toll free number as their call will not process correctly through Relay. Customer Care advised the representative that they can have their telephone administrator contact Relay and our technical department can work with them to resolve the issue. Representative stated that they will call back if they require further assistance. There has been no further contact from the customer. | Technical
Complaints - Tech
Issues 7-1-1
Problem | | 373459 | 7/10/2015 | | STS | Dan | Dan | *Customer stated they have experienced a long hold time/delay when connecting to the Relay. | 7/10/2015 | Customer Care apologized and advised that the STS service is experiencing high call volume at this time. Customer Care suggested the customer try placing their call again. Customer disconnected. The Relay answered 94% within 10 seconds for the day. | Technical
Complaints - Long
Hold
Time/Disconnect | | 171740 | 7/23/2015 | 9168F | STS | Dan | Dan | *Customer stated when asked to dial
a phone number, the OPR inquired if
the number was in the customer's
speed dial list. | 8/4/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the CA had processed the call and followed proper procedures for asking customer to repeat when not understood. Information was forwarded to management and CA did not receive refresher training as they had followed proper Relay procedure. Customer was notified. | Service
Complaints -
Miscellaneous | | 825834 | 7/24/2015 | | Voice | Dan | Dan | Customer stated the OPR stopped responding after their message was left and wanted to confirm if it went through. | 7/24/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - OPR
Hung Up on Caller | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|---|-----------------------|---|---| | 300393 | 7/26/2015 | 9146F | STS | Dan | Dan | *Customer stated the OPR was asked to dial Directory Assistance and because the OPR did not spell out the listing to the Directory Assistance representative, the incorrect listing was obtained. | 8/4/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints -
Miscellaneous | | 601578 | 7/26/2015 | 4192 | TTY | Scott | Scott | Customer stated the OPR did not keep them informed during their call. | 8/4/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints - OPR
Didn't Keep User
Informed | | 767498 | 7/27/2015 | 9086F | STS | Dan | Dan | *Customer stated their STS call was handled improperly. Customer stated the OPR was parroting them rather than revoicing actual conversation. | 8/4/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints - STS
call Handling
Problems | | 908317 | 7/30/2015 | | vco | Tyna | Tyna | Customer stated the OPR provided the incorrect information. | 7/30/2015 | Customer Care apologized and attempted to obtain call information. Customer disconnected. Customer Care attempted to call the customer back and line was busy. Customer then called back into Customer Care in the meantime and reached another representative, but did not make mention of this issue. There has been no further contact from the customer in regards to this issue. | Service
Complaints - OPR
Gave Wrong
Information | | 178541 | 7/30/2015 | | Voice | Tyna | Tyna | *Customer stated that they needed
to make an important call and no
one was answering. | 9/14/2015 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. The Relay answered 98% within 10 seconds for the day. | Technical
Complaints - Long
Hold
Time/Disconnect | | 605594 | 8/2/2015 | 4055 | TTY | Lori | Lori | Customer stated the OPR hung up on them. | 8/17/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied | Service
Complaints - OPR
Hung Up on Caller | | 827454 | 8/3/2015 | | STS | Tyna | Tyna | *Customer stated when calling
Directory Assistance there was static
on the line. Customer stated problem
is with the Relay service. | 8/3/2015 | Customer Care apologized and advised information would be forwarded to technical department. Information was forwarded to the technical department, which determined there were no irregularities on the call and it appears that everything processed correctly. No static reported on the call. Customer was notified. | External
Complaints -
Miscellaneous | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|--|--------------------|---|--| | 362725 | 8/4/2015 | | Voice | Tyna | Tyna | Customer stated a problem with an OPR. | 8/4/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer disconnected. | Service
Complaints -
Miscellaneous | | 311075 | 8/5/2015 | 9146 | STS | Jenn | Jenn | *Customer stated the OPR had their voice muted and should never do that. | 8/5/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the
technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer disconnected. | Service
Complaints -
Miscellaneous | | 372382 | 8/5/2015 | 9063 | STS | Jenn | Jenn | *Customer stated the OPR did not follow policy/procedure. | 8/5/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 464281 | 8/5/2015 | 9083M | STS | Dan | Dan | *Customer stated their STS call was handled improperly. Customer provided two different accounts of what occurred. | 8/18/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - STS
call Handling
Problems | | 978831 | 8/8/2015 | | TTY | Jenn | Jenn | Customer stated the type they were receiving was getting cut off. | 8/8/2015 | Customer Care apologized and verified that the customer was not having that issue when connected with Customer Care. Customer Care stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Technical
Complaints -
Miscellaneous | | 675730 | 8/10/2015 | 9168 | Voice | Tyna | Tyna | *Customer stated their STS call was handled improperly. | 8/18/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. Customer Care referred the customer to their | Service
Complaints - STS
call Handling
Problems | | 125000 | 8/19/2015 | | Voice | Tyna | Tyna | Customer stated when trying to call a specific telephone number they are reaching the Relay. | 8/19/2015 | telephone service provider in order to check about a call forwarding feature that may be active on their line. Customer was satisfied. | External
Complaints -
Miscellaneous | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|--|-----------------------|---|--| | 752056 | 8/24/2015 | | STS | Jenn | Jenn | *Customer stated the Customer
Care manager is not available to
speak with customers. | 8/24/2015 | Customer Care apologized and forwarded the customer's complaint to management. Customer disconnected. | Service
Complaints -
Miscellaneous | | 7094088 | 8/26/2015 | 4032 | TTY | Jenn | Jenn | Customer stated the OPR did not follow policy/procedure. | 8/26/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 248356 | 9/2/2015 | | Voice | Dan | Dan | Customer stated when dialing 7-1-1 through their work phone, they are receiving a busy signal. | 9/2/2015 | Customer Care discovered that the customer needed to use a 9 to get to an outside line. Customer Care provided the toll-free number for Relay and referred customer to their telephone administrator to check if 9-7-1-1 could be dialed from their office. Customer was satisfied. | External
Complaints -
Miscellaneous | | 602298 | 9/4/2015 | 9146 | Voice | Tyna | Tyna | *Customer stated the OPR gave the customer a hard time and Supervisor was rude. | 9/4/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management which discovered the customer was behaving inappropriately during the call and the OPR did not receive refresher training as they processed the call correctly. Customer was notified. | Service
Complaints -
Miscellaneous | | 982091 | 9/5/2015 | 4182 | TTY | Jenn | Jenn | Customer stated the OPR hung up on them. | 9/11/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which discovered the customer disconnected the call and not the OPR. Information was forwarded to management, but the OPR did not receive refresher training. Customer was notified. | Service
Complaints - OPR
Hung Up on Caller | | 265524 | 9/8/2015 | | STS | Carey | Carey | Customer stated they have experienced a long hold time/delay when connecting to the Relay. | 9/12/2015 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. The Relay answered 84% within 10 seconds for the day. | Technical
Complaints - Long
Hold
Time/Disconnect | | 890412 | 9/10/2015 | | VCO | Dan | Dan | Customer stated a number keeps calling them and when they call it back the recording states it is disconnected. Customer stated these calls are not happening through Relay. | 9/10/2015 | Customer Care referred the customer to their telephone service provider to have the number checked if this continues to be an issue. Customer understood. | External
Complaints -
Miscellaneous | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|--|--------------------|--|--| | 404709 | 9/11/2015 | | STS | Tina | Tina | *Customer stated that the Supervisor who handled their call was extremely rude and then disconnected them. | 9/11/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified several calls at this time where the OPRs rang for a Supervisor, but the call was not disconnected by Relay. Information was forwarded to management and Supervisor received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints -
Miscellaneous | | 669102 | 9/21/2015 | | STS | Jenn | Jenn | *Customer stated that they wanted a
female CA and there were none
available. Customer demanded that
Relay hire more female CAs. | 9/21/2015 | Customer Care apologized and then customer disconnected. The customer's suggestion was forwarded to management. | Service
Complaints -
Miscellaneous | | 796033 | 9/25/2015 | | STS | Carey | Carey | *Customer stated that there is an issue with the audio and the OPR sounds distorted when calling STS Relay. Customer refused to provide any further details regarding the call. | 9/25/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Technical
Complaints - Tech
Issues STS
Problem | | 876705 | 9/25/2015 | Lonnie | STS | Dan | Dan | *Customer stated the supervisor did
not follow policy/procedure.
Customer was told they could hold
for 3 minutes for a female OPR and
stated the supervisor hung up on
them after 2 minutes. | 10/12/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the supervisor had processed the call. Information was forwarded to management and supervisor received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 534390 | 9/26/2015 | | vco | James | James | Customer stated they are hearing sounds on the line after call has ended and OPR is no longer on the line. | 9/26/2015 | Customer Care referred the customer to
their telephone service provider to have someone check their telephone line. Customer was satisfied. | External
Complaints -
Miscellaneous | | 707561 | 9/28/2015 | | Voice | Dan | Dan | Customer stated they have a patient requesting a medical procedure be explained to them in person. Customer stated this is not really an office visit and wanted to know what they should do for providing an interpreter. | 9/28/2015 | Customer Care explained about the different face to face options they could use. Customer Care referred the Representative to Mass Commission for Deaf and Hard of Hearing and provided their telephone number. Customer understood. | External
Complaints -
Miscellaneous | | 9099888 | 10/1/2015 | 4025 | TTY | Dan | Dan | Customer stated the OPR hung up on them. | 11/18/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call, but did not disconnect the customer during the call. Information was forwarded to management, the OPR did not receive refresher training in regards to this issue. Customer was notified. | Service
Complaints - OPR
Hung Up on Caller | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|--|--------------------|---|--| | 184698 | 10/7/2015 | | TTY | Dan | Dan | Customer stated the OPR hung up on them. | 1/26/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call, but did not disconnect the customer during the call. Information was forwarded to management, the OPR did not receive refresher training in regards to this issue. Customer was notified. | Service
Complaints - OPR
Hung Up on Caller | | 433788 | 10/13/2015 | | Voice | Tyna | Tyna | Customer's friend said the volume on their telephone is low and sometimes there is no dial tone. | 10/13/2015 | Customer Care was able to identify the problem may be with the customer's actual telephone line and not the TTY device and referred them to their telephone service provider. Customer was satisfied. | External
Complaints -
Miscellaneous | | 983834 | 10/14/2015 | 9086F | STS | Dan | Dan | Customer stated the OPR hung up on them. | 2/22/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call, but there was a technical issue with the workstation. This issue was resolved promptly. Information was forwarded to management, the OPR did not receive refresher training in regards to this issue. Customer was notified. | Service
Complaints - OPR
Hung Up on Caller | | 409848 | 10/16/2015 | 9168 | STS | Carey | Carey | *Customer stated the OPR did not follow policy/procedure. Customer stated the OPR refused to provide their OPR ID number. Customer then requested to be transferred to the Customer Care Supervisor's voicemail to leave a message regarding this. | 11/16/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 488233 | 10/24/2015 | 3100 | Voice | Lonnie | Lonnie | *Customer called to file a complaint about the background noise at the business they were calling and feels Relay should call to discuss the problem. | 10/25/2015 | Customer Care apologized and advised the customer that Relay would not be able to control the background noise at the business. Customer was satisfied. | External
Complaints -
Miscellaneous | | 534654 | 10/27/2015 | 9083M | STS | Dan | Dan | *Customer stated their STS call was
handled improperly. Customer stated
they requested that the OPR dial a
listing and they did not look in their
speed dial for it. | 11/11/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call, but did follow proper procedure when processing the call. Information was forwarded to management, the OPR did not receive refresher training in regards to this issue. Customer was notified. | Service
Complaints - STS
call Handling
Problems | | 204731 | 10/28/2015 | 9019 | STS | Jenn | Jenn | *Customer stated they had to ask
the OPR three times for a listing and
due to the OPR being sick, they
could not hear the customer's
instructions. | 10/28/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to management, but the customer called back and stated they no longer wished to move forward with the complaint. Management was notified. | Service
Complaints -
Miscellaneous | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|---|--------------------|--|--| | | | | | | | | | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR did process the call; however, the | Service | | 255999 | 11/3/2015 | 9285 | STS | Marv | Mary | *Customer stated the Operator hung up on them. | 11/19/2015 | OPR did not disconnect the call. Customer was notified. | Complaints - OPR
Hung Up on Caller | | 200000 | 11/0/2010 | 3200 | 010 | iviary | ividiy | ар он шот. | 11/10/2010 | Customer Care apologized to the customer | , | | | | | | _ | _ | *Customer stated they have experienced a long hold time/delay | | and stated information would be forwarded to
management. Customer was satisfied. The
Relay answered 96% within 10 seconds for | Technical Complaints - Long Hold | | 884564 | 11/5/2015 | | Voice | Tyna | Tyna | when connecting to the Relay. | 11/5/2015 | the day. | Time/Disconnect | | 575475 | 11/11/2015 | | TTY | Jenn | Jenn | Customer stated the Operator hung up on them. | 11/19/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department. Technical was unable to discover the call the customer was referring to. Customer was notified. | Service
Complaints - OPR
Hung Up on Caller | | | | | | | | *Customer stated Supervisor was rude to them and disconnected their | | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the Supervisor had handled the call. Information was forwarded to management, which determined that the Supervisor followed proper procedure. The call was | Service
Constant | | 967390 | 11/12/2015 | 9070 | STS | Jenn | Jenn | call. | 11/13/2015 | disconnected due to no response from the customer. | Complaints -
Miscellaneous | | 115560 | 11/17/2015 | 3070 | TTY | Dan | Dan | Customer stated the OPR did not keep them informed during their call. Customer stated the OPR did not inform the customer their message was being left. | 11/27/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; but without call details no information could be located. Based on the information provided by the customer in other customer care calls, the technical department determined the issue to be with the customer's equipment. Customer was notified. Customer does not want to change equipment at this time. | Service
Complaints - OPR
Didn't Keep User
Informed | | 449416 | 11/19/2015 | 1380 | STS | Jenn | Jenn | *Customer stated when they dialed into the Massachusetts Relay they were connected with a Spanish Speaking Operator. | 12/1/2015 | Customer Care apologized and forwarded information to our technical department; Technical confirmed that this call went to the correct queue, but the OPR was logged into the incorrect queue and answered the call in Spanish. OPR was counseled and customer was satisfied. | Technical
Complaints -
Miscellaneous | | 878791 | 11/28/2015 | 9004 | STS | Jenn
 Jenn | *Customer stated the OPR did not follow policy/procedure. Customer stated when they requested a Supervisor the OPR repeatedly said "I don't have it". | 12/1/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; Technical determined the call was disconnected due to no response. Customer was notified. | Service
Complaints - Didn't
Follow
Policy/Procedure | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|--|--------------------|---|---| | 626592 | 12/2/2015 | 9146F | STS | Dan | Dan | *Customer stated their STS call was handled improperly. Customer stated the OPR got an incorrect listing from Directory Assistance and would not call back to get the correct one. | 1/18/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure in regards to this issue. Customer was satisfied. | Service
Complaints - STS
call Handling
Problems | | 744751 | 12/4/2015 | | VCO | Jenn | Jenn | Customer stated they were having issues with their equipment and their phone line and stated they would be contacting Verizon. | 12/4/2015 | Customer Care thanked customer for the call and provided information on possible causes for garbling. Customer understood. | External
Complaints -
Miscellaneous | | 860653 | 12/4/2015 | | Voice | Tyna | Tyna | Customer stated they have been receiving suspicious telephone calls through Sprint Relay. | 12/4/2015 | Customer Care explained Mass Relay through Hamilton Relay was not affiliated with Sprint Relay service. Customer Care suggested that the customer contact their local telephone company or report the incident to law enforcement. Customer Care also provided Sprint's Relay Customer Care toll-free access number for further assistance. | Service
Complaints -
Suspicious/Harass
ment Call | | 290201 | 12/5/2015 | | STS | Carey | Carey | *Customer stated that several OPRs dialed the incorrect number. Customer refused to provide call details. | 12/5/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - OPR
Misdialed Number | | 153007 | 12/7/2015 | | Voice | Janelle | Janelle | Representative from Mass EDP called on behalf of STS user to inform Relay that whenever STS Relay is used there is audio issues. | 12/7/2015 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service
Complaints -
Miscellaneous | | 246593 | 12/12/2015 | | STS | Dan | Dan | *Customer stated that when dialing
Directory Assistance through Relay
they are reaching representatives in
the Philippines. Customer requested
that Relay fix the problem. | 12/12/2015 | Customer Care apologized and referred the customer to the AT&T Directory Assistance center to file a formal complaint. Customer understood. | External
Complaints -
Miscellaneous | | 253942 | 12/12/2015 | | TTY | Dan | Dan | Customer stated they had an issue with an OPR and then began to complain about garbling from Customer Care. | 12/12/2015 | Customer Care attempted to acquire call information and refer the customer to MASS EDP. Customer disconnected. | Technical
Complaints -
Miscellaneous | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|--|-----------------------|--|--| | 396765 | 12/14/2015 | 9374F | STS | Dan | Dan | *Customer stated the OPR did not follow policy/procedure. | 12/30/2015 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 765335 | 12/21/2015 | | Voice | Erica | Erica | Customer complained that their sister's VCO phone was not able to make calls. | 12/21/2015 | Customer Care acquired the contact information for the VCO user. Prior to Customer Care contacting the VCO user the customer called back to Customer Care and explained that the issue was resolved. Customer was satisfied. | Technical
Complaints -
Miscellaneous | | 849203 | 1/4/2016 | 4182 | VCO | Jenn | Jenn | Customer stated the OPR did not follow policy/procedure by typing over them while they were speaking after the OPR gave a GA. Customer stated this happened several times. | 1/14/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 132184 | 1/5/2016 | | STS | Dan | Dan | Customer stated they received a recording when dialing the toll free STS number which indicated their call could not be completed as dialed. | 1/6/2016 | Customer Care placed a test call to the toll free number; which was successful. Customer Care referred the customer to their telephone service provider for further assistance if the issue persists. Customer called their telephone service provider and was advised Relay has their telephone number blocked. Customer Care and technical reviewed the customer's information and did not discover any restrictions through Relay. Customer Care did a test call with the customer; which was successful. Customer was satisfied. | Technical
Complaints -
Miscellaneous | | 188996 | 1/5/2016 | | Voice | Tyna | Tyna | *Customer stated they have experienced a long hold time/delay when connecting to the Relay. | 1/5/2016 | Customer Care apologized to the customer and requested call detail information to forward to technical department. Customer refused repeatedly to provide requested information and stated "we need to hire more people". Customer disconnected. The Relay answered 92.3% within 10 seconds for the day. | Technical
Complaints - Long
Hold
Time/Disconnect | | 238911 | 1/5/2016 | 9169M | STS | Dan | Dan | *Customer stated their STS call was
handled improperly. Customer stated
the OPR did not properly perform
their job. | 1/5/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined that the OPR followed proper procedure in regards to this issue. Customer was satisfied. | Service
Complaints - STS
call Handling
Problems | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|---|-----------------------|---
--| | 6009312 | 1/7/2016 | 9004M | STS | Dan | Dan | *Customer stated their STS call was handled improperly. Customer stated they were requesting that the OPR dial Directory Assistance to retrieve a listing and the OPR was asking the customer to repeat excessively. | 2/11/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call but did follow proper procedure. Information was forwarded to management and OPR did not receive refresher training in regards to this issue. Customer was satisfied. | Service
Complaints - STS
call Handling
Problems | | 576840 | 1/8/2016 | | STS | Jenn | Jenn | *Customer stated they are calling directory assistance and Verizon 4-1-1 is providing incorrect information. This only happens when they call through the Relay Service. Customer requested a call back from a Customer Care Manager. | 1/8/2016 | Customer Care explained to the customer if Verizon Directory Assistance is providing incorrect information they would need to contact Verizon directly as this is not an error with the Relay Service. Customer Care Manager contacted customer and explained that she needed to contact Verizon directly. | External
Complaints -
Miscellaneous | | 793814 | 1/8/2016 | | Voice | Dan | Dan | Customer stated their sister's phone line has been busy all day and inquired if Relay would be able to determine if there was an actual conversation occurring. | 1/8/2016 | Customer Care advised that we would be unable to determine if the phone is actually in use or not. Customer Care referred customer to telephone service provider for further assistance. Customer understood. | External
Complaints -
Miscellaneous | | 978455 | 1/9/2016 | | Voice | Erica | Erica | Customer stated unable to get through to family member on their TTY; line is always busy. | 1/9/2016 | Customer Care explained there would be no way for Relay to determine if a person was using the TTY at that time. Customer Care directed customer to telephone service provider for further assistance. Customer was satisfied. | External
Complaints -
Miscellaneous | | 7040683 | 1/9/2016 | 9373 | STS | Erica | Erica | *Customer stated the OPR dialed the incorrect number and kept making mistakes. | 1/28/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; which discovered OPR dialed the correct number to reach directory assistance. Customer did not want to receive notification. | Service
Complaints - OPR
Misdialed Number | | 407733 | 1/13/2016 | 9146 | STS | Carey | Carey | *Customer stated the OPR did not follow policy/procedure. | 2/9/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 539947 | 1/13/2016 | 4070 | VCO | Jenn | Jenn | Customer stated the OPR did not follow policy/procedure. | 2/9/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. | Service
Complaints - Didn't
Follow
Policy/Procedure | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|--|--------------------|---|---| | 992651 | 1/14/2016 | | Voice | Tyna | Tyna | Representative stated when attempting to call a customer they are receiving a recording that says "the number cannot accept incoming calls". | 1/14/2016 | Customer Care explained that this is an operator generated recording and would be generated by telephone service provider. Representative understood. | External
Complaints -
Miscellaneous | | 282253 | 1/14/2016 | | STS | Jenn | Jenn | ~Customer stated they had filed a complaint with the FCC and requested that specific information regarding this complaint be forwarded to a specific member of Management. | 1/14/2016 | Customer Care forwarded the customer's information to the appropriate member of management. Customer was satisfied. | External
Complaints -
Miscellaneous | | 766839 | 1/15/2016 | | Voice | Dan | Dan | Customer stated they are sometimes getting TTY tones when dialing 7-1-1. | 1/15/2016 | Customer Care determined the customer did not have a profile and offered to establish one for the customer. Customer Care gathered the customer's information and forwarded it to the technical department. Profile was implemented. Customer was satisfied. | Technical
Complaints -
Miscellaneous | | 929845 | 1/15/2016 | | TTY | Dan | Dan | Customer stated the person they called disconnected and that it must have been the OPR's fault. | 1/15/2016 | Customer Care explained that the OPR does not have control over whether or not their party remains on the line. Customer stopped responding. Customer Care disconnected. | External
Complaints -
Miscellaneous | | 254962 | 1/16/2016 | 9374 | STS | Lonita | Lonita | Customer stated their STS call was handled improperly. Customer refused to provide call details. | 1/16/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - STS
call Handling
Problems | | 950301 | 1/19/2016 | | STS | Janelle | Janelle | *Customer stated the CA did not follow instructions. | 1/19/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service
Complaints -
Miscellaneous | | 218719 | 1/20/2016 | | Voice | Tyna | Tyna | *Customer stated they have experienced a long hold time/delay when connecting to the Relay. | 1/20/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. The Relay answered 95% within 10 seconds for the day. | Technical
Complaints - Long
Hold
Time/Disconnect | | 604523 | 1/22/2016 | | Voice | Tyna | Tyna | *Customer stated the OPR did not keep them informed during their call. | 1/30/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which discovered this was a technical issue with the OPR workstation. The technical issues was resolved promptly. Customer was satisfied. | Technical
Complaints - Tech
Issues STS
Problem | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|---|--------------------|---|---| | 755565 | 1/22/2016 | | STS | Matt | Matt | *Customer asked to speak to Customer Care Manager. | 1/22/2016 | *Customer Care Manager answered the call. Customer refused to provide any call information or to be forwarded to Customer Care Representative to file a complaint. Customer disconnected. | Service
Complaints -
Miscellaneous | | 878452 | 1/22/2016 | 9014 | STS | Jenn | Jenn | *Customer stated a Supervisor hung up on them. | 1/22/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer disconnected. | Service
Complaints - OPR
Hung Up on Caller | | 499359 | 1/24/2016 | | TTY | Dan | Dan | Customer inquired about a number that had appeared on their caller id for their mobile phone. Customer wanted to know who the number belonged to. | 1/24/2016 | Customer Care advised the customer that Relay would not have any information on who called them. Customer Care suggested the customer contact Directory Assistance or their cellular service provider for more information about the number they were referring to. Customer became upset and disconnected. |
External
Complaints -
Miscellaneous | | 957015 | 1/25/2016 | | STS | Matt | Matt | *Customer called Customer Care to inquire about the training Relay OPR's receive. Customer requested to speak to the Customer Care Manager. | 1/25/2016 | Customer Care Manager spoke to customer. Customer was expressing general dissatisfaction with the way STS was being handed, no specific complaints were voiced. Customer Care Manager offered to transfer the customer back to the representative to file a complaint. Customer disconnected. | Service
Complaints -
Miscellaneous | | 399910 | 1/25/2016 | | TTY | Erica | Erica | Customer stated the Operator hung up on them. | 1/25/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer disconnected. | Service
Complaints - OPR
Hung Up on Caller | | 962593 | 1/26/2016 | | TTY | Tyna | Tyna | Customer stated is unable to reach directory assistance TTY line; on hold for long hold time. | 1/26/2016 | Customer Care asked if they were dialing through Relay or direct to directory assistance. Customer stated they were dialing direct to directory assistance. Customer Care explained that they are not affiliated with 411. Customer was satisfied. | External
Complaints -
Miscellaneous | | 506236 | 1/27/2016 | | STS | Jenn | Jenn | Customer stated that when calling 7-1-1 to reach Relay they are receiving a fast busy signal. | 1/27/2016 | Customer Care apologized and gathered call detail information to forward to the technical department. Technical department was aware of the intermittent service interruption and resolved the issue. Customer Care suggested that the customer attempt their call again. Customer was satisfied. | Technical
Complaints - Tech
Issues 7-1-1
Problem | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|--|-----------------------|--|---| | 515629 | 1/27/2016 | | STS | Janelle | Janelle | Customer stated that when calling 7-
1-1 to reach Relay they are receiving
a fast busy signal. | 1/27/2016 | Customer Care apologized and gathered call detail information to forward to the technical department. Technical department was aware of the intermittent service interruption and resolved the issue. Customer Care suggested that the customer attempt their call again. Customer was satisfied. | Technical
Complaints - Tech
Issues 7-1-1
Problem | | 969574 | 1/29/2016 | | Voice | Janelle | Janelle | *Customer stated there was no
answer when dialing MASS STS
Relay. | 1/29/2016 | Customer Care apologized and advised that Relay was experiencing a higher than normal call volume and advised customer to try their call again shortly. Relay answered 95% within 10 seconds for the day. | Service
Complaints -
Ringing/No
Answer | | 480489 | 2/3/2016 | | STS | Carey | Carey | *Customer was upset because the previous Customer Care representative asked for their name when they called to make an update to their profile. | 2/3/2016 | Customer Care explained that it is standard procedure to ask for the customer's name, phone number and CPNI verification when updating a customer profile. Customer became upset and directed inappropriate comments toward Customer Care. Customer Care transferred the call to the Customer Care manager. | Service
Complaints -
Miscellaneous | | 3051757 | 2/5/2016 | | STS | Carey | Carey | *Customer stated that when calling into the STS toll free access number, a strange noise is coming on the line. Customer stated that the line is broken. Customer refused to provide call details. | 2/5/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer Care did place several test calls to STS Relay, which were successful. | Technical
Complaints -
Miscellaneous | | 653136 | 2/6/2016 | | STS | Jenn | Jenn | *Customer stated that the Verizon
Directory Assistance Reps were very
rude to her. | 2/6/2016 | Customer Care referred the customer to Verizon. Customer demanded the complaint be forwarded to management. Customer's complaint was forwarded. Customer was satisfied. | External
Complaints -
Miscellaneous | | 874155 | 2/8/2016 | | STS | Erica | Erica | *Customer stated they were unable to hear the OPR who processed their call. | 2/8/2016 | Customer Care apologized for the issue and took down information to forward to management. Customer Care advised that speaking while the OPR was speaking would result in loss of volume. Customer was satisfied. | Technical
Complaints -
Miscellaneous | | 247872 | 2/9/2016 | | STS | Erica | Erica | *Customer stated they have
experienced a long hold time/delay
when connecting to the Relay. | 2/16/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. The Relay answered 98% within 10 seconds for the day. Customer Care apologized and acquired call | Technical
Complaints - Long
Hold
Time/Disconnect | | 514874 | 2/9/2016 | | TTY | Jenn | Jenn | Customer stated the operator hung up on them. | 2/16/2016 | detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper procedure in regards to this issue. | Service
Complaints - OPR
Hung Up on Caller | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | |---------------|-----------------|-----------------|-----------------------|------------------|-------------------------|--|-----------------------|--|---| | 246865 | 2/11/2016 | | STS | Mary | Mary | ~Customer stated they have experienced a long hold time/delay when connecting to the Relay. | 2/16/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. The Relay answered 93% within 10 seconds for the day. | Technical
Complaints - Long
Hold
Time/Disconnect | | 643167 | 2/11/2016 | Sam (as
Sup) | TTY | Dan | Dan | ~Customer stated they wanted a "gentle complaint" filed against the supervisor. Customer felt that though the supervisor was trying to be helpful, it came off as though they were being talked down to. | 2/18/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the Supervisor had processed the call. Information was forwarded to management and Supervisor received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints -
Miscellaneous | | 541977 | 2/13/2016 | | TTY | Janelle | Janelle | Customer stated operator got very uncomfortable with the subject of the relay call. | 2/13/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. | Service
Complaints -
Miscellaneous | | 250874 | 2/15/2016 | | STS | Erica | Erica | ~Customer stated having problems with STS line. | 2/15/2016 | Customer Care provided troubleshooting tips to the customer. Customer Care conducted a test call to ensure the line was operating properly. Customer's line was working and Customer was satisfied. | Technical
Complaints - Tech
Issues STS
Problem | | 922500 | 2/16/2016 | | Voice | Tyna | Tyna | *Customer stated they have experienced a long hold time/delay when connecting to the Relay. | 2/17/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. The Relay answered 99.5% within 10 seconds for the day. | Technical
Complaints - Long
Hold
Time/Disconnect | | 9080301 | 2/16/2016 | | STS | Dan | Dan | ~Customer stated they wanted to report an issue with Directory Assistance. | 2/16/2016 | Customer Care advised the customer they would need to file that complaint with Directory Assistance. Customer became extremely abusive and disconnected. | External
Complaints -
Miscellaneous | | 599593 | 2/17/2016 | | STS |
Jenn | Jenn | ~Customer made a general complaint that the operators are speaking too fast. | 2/17/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. | Service
Complaints -
Miscellaneous | | 176094 | 2/20/2016 | | STS | Mary | Erica | ~Customer wanted to add information to standing complaint filed with FCC against directory assistance. | 2/20/2016 | ~Customer Care obtained information which was forwarded to upper management. | Service
Complaints -
Miscellaneous | | 171576 | 2/20/2016 | | STS | Erica | Erica | *Customer stated when attempting
to dial directory assistance, the line
is connected with someone in the
Philippines. | 2/20/2016 | Customer Care obtained information and suggested the customer file a complaint with Directory Assistance. Customer disconnected. | Technical
Complaints -
Miscellaneous | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|--|--------------------|--|---| | 171688 | 2/20/2016 | | STS | Erica | Erica | *Customer stated the directory assistance operators continue to hang up on them. | 2/20/2016 | Customer Care obtained call information to be forwarded to management. Customer Care advised the customer to contact Directory Assistance to file a complaint. Customer disconnected. | Service
Complaints -
Miscellaneous | | 171827 | 2/20/2016 | | STS | Erica | Erica | *Customer stated directory assistance continues to hang up on them. | 2/20/2016 | Customer Care obtained call information to be forwarded to management. Customer Care advised the customer to contact Directory Assistance to file a complaint. Customer disconnected. | Service
Complaints -
Miscellaneous | | 630675 | 2/23/2016 | | TTY | Carey | Carey | ~Customer was upset that the profile was not showing up at the relay workstation when calling from a hospital. | 2/23/2016 | Supervisor explained that profile information is based on a specific phone number, and offered to transfer the customer to Customer Care to establish a PIN to access profile remotely. Customer declined. | Service
Complaints -
Miscellaneous | | 712954 | 2/23/2016 | 9168 | Voice | Janelle | Janelle | *Customer stated the Operator hung up on them. | 2/23/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service
Complaints - OPR
Hung Up on Caller | | 284448 | 2/24/2016 | | Voice | Tyna | Tyna | *Customer stated they have experienced a long hold time/delay when connecting to the Relay. | 2/25/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer stated this was not an answer and demanded to know why no one was answering. Customer Care attempted to obtain call time information but customer disconnected. The Relay answered 96.6% within 10 seconds for the day. | Technical
Complaints - Long
Hold
Time/Disconnect | | 862345 | 2/25/2016 | 9146F | STS | Dan | Dan | *Customer stated the OPR did not follow policy/procedure. | 2/29/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service Complaints - Didn't Follow Policy/Procedure | | 571798 | 2/26/2016 | | Voice | Dan | Dan | Customer stated they have been receiving suspicious telephone calls through the relay. | 2/26/2016 | Customer Care suggested that the customer contact their local telephone company or report the incident to law enforcement. Customer Care explained that if the customer contacts law enforcement then law enforcement may issue a court order. At that time call information may be released to the Court. Customer understood. | Service
Complaints -
Suspicious/Harass
ment Call | | 584155 | 2/26/2016 | | TTY | Dan | Dan | Customer stated they had an issue with a representative from Directory Assistance. | 2/26/2016 | Customer Care advised the customer that they would need to file their complaint with Directory Assistance. Customer understood. | External
Complaints -
Miscellaneous | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|---|-----------------------|---|--| | 842780 | 2/29/2016 | 4138M | TTY | Dan | Dan | Customer stated when attempting to leave a voicemail for their party, the OPR told the customer to retype their entire message. | 3/1/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints -
Miscellaneous | | 428544 | 3/5/2016 | 4088 | TTY | Dan | Dan | Customer stated the OPR did not follow policy/procedure. | 3/7/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure and the OPR did not receive refresher training in regards to this issue. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 732371 | 3/9/2016 | 9146 | Voice | Tyna | Tyna | * Customer stated the OPR was disengaged and having a conversation when answering the line. | 3/9/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the CA had processed the call. Information was forwarded to management and CA received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints -
Miscellaneous | | 702272 | 3/10/2016 | 9004 | Voice | Janelle | Janelle | *Customer stated OPR did not listen well. | 4/18/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints -
Miscellaneous | | 383365 | 3/11/2016 | 9146 | Voice | Janelle | Janelle | *Customer stated they were upset
because OPR asked for spelling of a
word and called supervisor. | 3/11/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service
Complaints -
Miscellaneous | | 489683 | 3/11/2016 | | STS | Erica | Erica | *Customer stated they have
experienced a long hold time/delay
when connecting to the Relay. | 3/15/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. The Relay answered 90.7% within 10 seconds for the day. | Technical
Complaints - Long
Hold
Time/Disconnect | | 676862 | 3/12/2016 | | STS | Tyna | Tyna | *Customer stated they have
experienced a long hold time/delay
when connecting to the Relay. | 3/14/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. The Relay answered 94.1% within 10 seconds for the day. | Technical
Complaints - Long
Hold
Time/Disconnect | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | |---------------|-----------------|------------------|-----------------------|------------------|-------------------------|---|-----------------------
--|---| | 743612 | 3/12/2016 | 9169 and
Supv | TTY | Tyna | Tyna | ~Customer stated the OPR and supervisor lied about them. | 3/24/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was satisfied. | Service
Complaints -
Miscellaneous | | 964742 | 3/13/2016 | | TTY | Tyna | Tyna | Customer inquired if a long distance code is needed when making calls from a landline. | 3/13/2016 | Customer Care explained how long distance calls are made and billed through Relay and offered to set up a profile. Customer stated they have no problems making long distance calls through Relay but when dialing long distance without Relay calls will not go through without a code. Customer Care referred the customer to their telephone service provider for further assistance. Customer was satisfied. | External
Complaints -
Miscellaneous | | 287992 | 3/15/2016 | | STS | Janelle | Janelle | *Customer requested to file a complaint. No details given. | 3/15/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service
Complaints -
Miscellaneous | | 295403 | 3/16/2016 | | Voice | Dan | Dan | *Customer stated they have experienced a long hold time/delay when connecting to the Relay. | 3/16/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. The Relay answered 96.1% within 10 seconds for the day. | Technical
Complaints - Long
Hold
Time/Disconnect | | 847204 | 3/17/2016 | | Voice | Janelle | Janelle | *Customer requested to file a general complaint. | 3/17/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. | Service
Complaints -
Miscellaneous | | 356486 | 3/18/2016 | | Voice | Janelle | Janelle | *Customer called to complain that another OPR was not available to take their call. | 3/18/2016 | Customer Care apologized and explained that the call is routed to the next available OPR and that they can be transferred to a preferred OPR if they are available. Customer was satisfied. | Service
Complaints -
Miscellaneous | | 630264 | 3/18/2016 | | Voice | Janelle | Janelle | *Customer requested to file a complaint with directory assistance. | 3/18/2016 | Customer Care advised customer that they would need to file the complaint directly to directory assistance. Customer understood. | External
Complaints -
Miscellaneous | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |---------------|-----------------|----------|-----------------------|------------------|-------------------------|--|--------------------|--|--| | 8002637 | 3/20/2016 | 9146 | STS | Jacob F | Jacob F | *Customer stated the OPR did not follow policy/procedure by not retaining information during their call. | 3/22/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; Technical and management determined the Opr did process the call and followed policy/procedure. Opr did not receive refresher training. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 276105 | 3/22/2016 | | Voice | Tyna | Tyna | Customer's mother stated the hearing impaired devices are not working. | 3/22/2016 | Customer Care apologized and was able to determine the problem was with the telephone lines. Customer Care referred the customer to their telephone service provider. Customer was satisfied. | External
Complaints -
Miscellaneous | | 541953 | 3/22/2016 | | STS | Erica | Erica | *Customer stated there was something wrong with the Mass STS line. | 3/22/2016 | Customer Care placed a test call to the Mass STS line and did not experience any issues. Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. | Technical
Complaints -
Miscellaneous | | 597951 | 3/24/2016 | | Voice | Tyna | Tyna | *Customer stated Customer Care needs to train the OPRs to look at the customer's speed dial when making calls. | 3/24/2016 | Customer Care apologized and attempted to obtain information regarding the customer's complaint. Customer stated the OPR should know to always look at their speed dials. Customer Care advised information would be forwarded to management. Customer Care noted in customer's profile to look in speed dials before asking for a number. Customer was satisfied. | Service
Complaints -
Miscellaneous | | 207356 | 3/25/2016 | 9042 | STS | Jenn | Jenn | *Customer stated the Supervisor hung up on them when they requested a different Operator. | 3/25/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints - OPR
Hung Up on Caller | | 934668 | 3/28/2016 | 4043 | VCO | Jenn | Jenn | Customer stated the Operator hung up on them. | 3/29/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; technical determined volume dropped in the middle of the call and the customer disconnected. OPR did not receive refresher training. | Service
Complaints - OPR
Hung Up on Caller | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |-------------------|-----------------|------------------|-----------------------|------------------|-------------------------|--|--------------------|---|--| | 288941 | 3/31/2016 | 9012 | STS | Jenn | Jenn | *Customer stated the Supervisor did not follow policy/procedure. | 4/1/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 325983 | 3/31/2016 | | STS | Erica | Erica | *Customer stated there were no female OPRs to take their call. | 3/31/2016 | Customer Care apologized and explained that due to high call volume no female CA was available at the time of the request. Customer Care suggested the customer try their call again. Customer was satisfied. | Service
Complaints -
Miscellaneous | | 313803 | 3/31/2016 | | STS | Dan | Dan | *Customer stated they provided the OPR with a number to dial and the OPR inquired if the number was in their speed dial list. Customer stated the OPR should not ask that and should just look at the speed dial list. | 4/8/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints -
Miscellaneous | | 369284 | 3/31/2016 | 9381 | STS | Erica | Erica | *Customer stated the OPR asked if
the listing for directory assistance
was in the customer's speed dial list. | 4/8/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service
Complaints
-
Miscellaneous | | 160406-
000079 | 4/6/2016 | 1248F
and Sup | STS | Dan | Dan | Customer stated the OPR did not follow policy/procedure. | 4/6/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR and Supervisor received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 160412-
000074 | 4/12/2016 | | STS | Carey | Carey | Customer stated their STS call was handled improperly. Customer refused to provide call details. | 4/12/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. | Service
Complaints - STS
call Handling
Problems | | 160414-
000000 | 4/14/2016 | | STS | Erica | Erica | Customer wished to file a complaint against an OPR but did not provide details. | 4/14/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer disconnected. | Service
Complaints -
Miscellaneous | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |-------------------|-----------------|----------|-----------------------|------------------|-------------------------|--|--------------------|--|--| | 160415-
000109 | 4/15/2016 | 4065 | TTY | Jenn | Jenn | Customer stated the Operator hung up on them. | 4/20/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper procedure. OPR did not receive refresher training. | Service
Complaints - OPR
Hung Up on Caller | | 160421-
000114 | 4/21/2016 | | STS | Dan | Dan | Customer stated they were having an issue dialing an international number. Customer was not completely sure if the first number tried was missing a digit. | 4/21/2016 | Customer Care suggested the customer try the number again with the additional digit. Customer stated they would call back if there were any further issues. Customer was satisfied. There has been no further contact from customer. | External Complaints - Miscellaneous | | 160425-
000115 | 4/25/2016 | | VCO | Dan | Dan | Customer stated the OPR did not follow policy/procedure. | 4/25/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. | Service
Complaints - Didn't
Follow
Policy/Procedure | | 160426-
000094 | 4/26/2016 | 9034 | STS | Erica | Erica | *Customer called to complain but only provided an OPR number and did not provide any further details. | 4/26/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer disconnected. | Service
Complaints -
Miscellaneous | | 160503-
000014 | 5/3/2016 | 1248 | STS | Tyna | Tyna | *Customer stated their STS call was handled improperly. The Opr did not write down the numbers obtained. | 5/3/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints - STS
call Handling
Problems | | 160503-
000018 | 5/3/2016 | | Voice | Janelle | Janelle | *Customer stated that Supervisor was rude to them. | 5/3/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service
Complaints -
Miscellaneous | | 160507-
000020 | 5/7/2016 | | Voice | Janelle | Janelle | *Customer requested to file a
complaint against Directory
Assistance. | 5/7/2016 | Customer Care informed customer that they would need to contact Directory Assistance to file the complaint. Customer understood. | External
Complaints -
Miscellaneous | | 160516-
000126 | 5/16/2016 | | STS | Erica | Erica | *Customer stated Directory Assistance is hanging up on the customer and will not provide an operator number or connect to a supervisor. | 5/16/2016 | Customer Care informed customer that they would need to contact Directory Assistance to file the complaint. Customer understood. | External
Complaints -
Miscellaneous | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | |-------------------|-----------------|----------|-----------------------|------------------|-------------------------|---|-----------------------|--|--| | 160517-
000019 | 5/17/2016 | 9215 | Voice | Janelle | Janelle | *Customer stated operator did not follow instructions. | 5/17/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the CA had processed the call. Information was forwarded to management and CA received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints -
Miscellaneous | | 160517-
000105 | 5/17/2016 | 9034F | STS | Dan | Dan | Customer stated their STS call was handled improperly. Customer stated the OPR did not follow instructions listed in their profile. | 5/18/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the CA had processed the call. Information was forwarded to management and CA received refresher training in regards to this issue. Customer was satisfied. | Service
Complaints - STS
call Handling
Problems | | 160520-
000086 | 5/20/2016 | | Voice | Janelle | Janelle | *Customer stated they were frustrated with an OPR. | 5/20/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service
Complaints -
Miscellaneous | | 160520-
000115 | 5/20/2016 | | STS | Dan | Dan | Customer stated their STS call was handled improperly. Customer refused to provide call details. | 5/20/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. | Service
Complaints - STS
call Handling
Problems | | 160523-
000143 | 5/23/2016 | | Voice | Dan | Dan | Customer stated when attempting to dial their mother, who does not use Relay, they are reaching Relay. | 5/23/2016 | Customer Care referred the customer to the telephone service provider for further assistance. Customer was satisfied. | External
Complaints -
Miscellaneous | | 160523-
000149 | 5/23/2016 | | Voice | Erica | Erica | Verizon representative stated that whenever their customer dials to a specific number that they are connected to Mass Relay. | 5/23/2016 | Customer Care confirmed that the number did not have a profile associated with it and suggested a routing issue with Verizon. Verizon representative understood. | External
Complaints -
Miscellaneous | | 160524-
000068 | 5/24/2016 | | Voice | Tyna | Tyna | *Customer demanded to speak with the Customer Care Manager. | 5/24/2016 | Customer Care apologized the manager was not available at that time and offered assistance. Customer began yelling and disconnected. | Service
Complaints -
Miscellaneous | | 160524-
000072 | 5/24/2016 | | Voice | Tyna | Tyna | *Customer stated their STS call was handled improperly. Customer refused to provide call details. | 5/24/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but
without call details no information could be located in regards to the call the customer was referring to. Customer disconnected. | Service
Complaints - STS
call Handling
Problems | | Inquiry
ID | Inquiry
Date | CA/Opr # | Call
Type to
CC | Call
Taken By | Call
Responded
By | Description of Incident | Date of Resolution | Description of Resolution | Category | |------------------------------|-----------------|----------|-----------------------|------------------|-------------------------|--|------------------------|--|--| | 160524-
000077
160525- | 5/24/2016 | | STS | Tyna | Tyna | *Customer complained that the OPR processing the call was not following their instructions on profile. Customer stated that calls to their business line were being routed to | 5/24/2016 | Customer Care attempted to provide assistance, get a supervisor and new OPR on the line. Customer had requested a profile update regarding the issue and Customer Care advised would take up to 24 hours to update and advised the customer to provide the OPR with the instructions until the profile update is reflected in the system. Customer would not take any assistance. Customer Care referred the customer to contact their telephone service provider for | Service
Complaints -
Miscellaneous
External
Complaints - | | 160527-
000057 | 5/25/2016 | | Voice
Voice | Janelle
Tyna | Janelle Tyna | Customer stated when placing a call through Relay the called party is not answering. | 5/25/2016
5/27/2016 | further assistance. Customer was satisfied. Customer Care apologized and explained if call is able to be made to Relay but the called party is not answering their line it would not be an issue with the Relay service. Customer was able to complete calls to other parties. | Miscellaneous External Complaints - Miscellaneous | | 160527-
000059 | 5/27/2016 | | STS | Jenn | Jenn | *Customer stated they were not able to get through to a STS Operator. | 5/27/2016 | Customer provided no call details. However, Customer Care did place a test call to the MASS STS line; which was successful and a STS operator was successfully reached. The Relay answered 97.3% within 10 seconds for the day. | Service
Complaints -
Miscellaneous | | 160527-
000094 | 5/27/2016 | | TTY | Erica | Erica | Customer stated the Operator hung up on them. | 5/31/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. | Service
Complaints - OPR
Hung Up on Caller | | 160529-
000013 | 5/29/2016 | | TTY | Dan | Dan | Customer stated the Operator hung up on them. Customer stated when dialing to a | 5/29/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not received refresher training in regards to this issue. Customer Care referred the customer to the | Service Complaints - OPR Hung Up on Caller External | | 160530-
000039 | 5/30/2016 | | Voice | Erica | Erica | facility not associated with Relay, the line routes to Mass Relay. | 5/30/2016 | telephone company of the facility. Customer understood. | Complaints -
Miscellaneous | | 160531-
000051 | 5/30/2016 | 4692 | STS | Michelle | Michelle | Customer stated their STS call was handled improperly. Customer stated the OPR did not respond to them during the call. | 5/31/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer disconnected. | Service
Complaints - STS
call Handling
Problems | | | · Way 2017 | | Call | Call | | | | | | |---------------|-----------------|----------|---------|-----------|---|------------|--|----------------------|-----------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 160601-000004 | 6/1/2016 | | Tyna | Tyna | *Customer stated they have experienced a long hold time/delay when connecting to Relay. | 6/1/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 98.8% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | 160607-000117 | 6/7/2016 | 9381 | Erica | Erica | *Customer stated the OPR would not answer questions asked by the customer. | 6/8/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper call procedure. No action was taken with the OPR. Customer was satisfied. | Service Complaints | Miscellaneous | | 160608-000095 | 6/8/2016 | | Janelle | Janelle | *Customer stated OPR did not follow instructions. | 6/8/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | | Miscellaneous | | 160610-000018 | 6/10/2016 | | Tyna | Tyna | *Customer stated their STS call was handled improperly when the OPR did not obtain the correct information. | 6/10/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined that the CA did follow proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 160610-000062 | 6/10/2016 | 9025 | Tyna | Tyna | *Customer stated the OPR did not follow policy/procedure. | 6/13/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service Complaints | Didn't Follow
Policy/Procedure | | 160610-000073 | 6/10/2016 | | Janelle | Janelle | *Customer stated the OPR did not keep them informed during their call. | 6/10/2016 | would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | OPR Didn't Keep User
Informed | | | Iay 2011 | | Call | Call | | | | | | |---------------|-----------------|----------|---------|-----------|---|------------|---|----------------------|-------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 160610-000080 | 6/10/2016 | 9146 | Tyna | Tyna | *Customer stated their STS call was
handled improperly. Customer stated the
OPR refused to provide their ID and did not
follow instructions. | 6/13/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined that the OPR did follow proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 160612-000015 | 6/12/2016 | | Jenn | Jenn | *Customer stated that directory assistance
wasn't working properly and requested
Customer Care manager's voicemail. | 6/12/2016 | Customer Care referred the customer to Directory Assistance Customer Service. The customer was transferred to the Customer Care Managers voicemail
but they disconnected without leaving a message. | External Complaints | Miscellaneous | | 160614-000006 | 6/14/2016 | | Tyna | Tyna | *Customer stated there we no female OPRs available and management needs to hire more female OPRs. | 6/14/2016 | Customer Care apologized and explained that calls are handled by the next available OPR and all attempts are made to provide the requested OPRs for the customer's needs. Customer disconnected. | Service Complaints | Miscellaneous | | 160616-000057 | 6/16/2016 | | Carey | Carey | Customer stated they believe there are many issues with the FCC and wished to file a complaint not against Relay. | 6/16/2016 | Customer Care referred the customer to the FCC and provided the toll free TTY telephone number. Customer was satisfied. | External Complaints | Miscellaneous | | 160617-000050 | 6/17/2016 | | Janelle | Janelle | *Customer stated they wanted to file a complaint. | 6/17/2016 | Customer Care apologized and requested further information. Customer disconnected before any information could be gathered. | Service Complaints | Miscellaneous | | 160618-000002 | 6/18/2016 | 9251 | Brandon | Erica | *Customer stated the OPR was delayed in responding and at times completely unresponsive. | 6/20/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper procedure. Information was forwarded to management and no action was taken with the OPR. Customer was satisfied. | Service Complaints | Miscellaneous | | 160620-000124 | 6/20/2016 | | Dan | Dan | *Customer stated they have experienced a
long hold time/delay when connecting to
the Relay. | 6/20/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 98% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | | | | Call | Call | | | | | | |---------------|-----------------|----------|---------|-----------|---|------------|--|----------------------|-----------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 160622-000091 | 6/22/2016 | | Janelle | Janelle | *Customer stated they wanted to file a complaint. | 6/22/2016 | Customer Care attempted to obtain more information. Customer would not provide further information. Customer disconnected. | Service Complaints | Miscellaneous | | 160629-000108 | 6/29/2016 | | Dan | Dan | Customer stated they are trying to turn off their caller ID blocker by having the OPR dial *82 and it is not working. | 6/29/2016 | Customer Care explained that the customer would need to dial *82 before dialing to connect to Relay. Customer understood. | External Complaints | Miscellaneous | | 160630-000021 | 6/30/2016 | 9146 | Jenn | Jenn | *Customer stated the OPR did not follow policy/procedure. | 7/1/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper call procedure. The OPR did not receive refresher training in regards to this issue. Customer was satisfied. | Service Complaints | Didn't Follow
Policy/Procedure | | 160701-000023 | 7/1/2016 | | Tyna | Tyna | *Customer stated they have experienced a long hold time/delay when connecting to Relay. | 7/1/2016 | Customer Care apologized and gathered call detail information to forward to the technical department. Technical department was aware of the intermittent service interruption and has resolved the issue. Customer Care suggested that the customer attempt their call again. Customer was satisfied. Relay answered 94.7% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | 160706-000065 | 7/6/2016 | | Jenn | Jenn | Customer stated they have experienced a long hold time/delay when connecting to Relay. | 7/6/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Relay answered 95.3% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | 160711-000065 | 7/11/2016 | | Janelle | Janelle | *Customer stated that supervisor informed them that their profile was erased. | 7/12/2016 | Customer Care apologized and acquired call detail information. Customer Care verified that the customer's profile was still in the database. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined that the OPR and Supervisor followed proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | Miscellaneous | | ounc 2010 | <u>,</u> | | 17.311 | Call | | | | | | |---------------|-----------------|-----------|---------|-----------|--|-----------------------|--|---------------------|-------------------------------| | | | | Call | | | Date of | | | | | In accione ID | Date of Inquire | CA /One # | Taken | Responded | Description of Incident | Date of
Resolution | Description of Becalution | Catanami | Cub Catanami | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 160711-000078 | 7/11/2016 | | Janelle | Janelle | *Customer requested to file a complaint. | 7/11/2016 | Customer Care attempted to obtain call information. Customer did not provide call details. Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. | Service Complaints | Miscellaneous | | 160715-000049 | 7/15/2016 | | Jenn | Jenn | *Customer stated their phone number is
listed as a private number, however
identifies to Mass Relay and to the people
they are calling. | 7/15/2016 | Customer requested this information be forwarded to management and disconnected the call before Customer Care could refer them to their phone service provider. Customer's concern was forwarded to management. Customer Care application and stated information | External Complaints | Miscellaneous | | 160721-000008 | 7/21/2016 | | Tyna | Tyna | *Customer stated their STS call was
handled improperly as the OPRs were giving
different state greetings. | 7/21/2016 | would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | STS Call Handling
Problems | | 160721-000088 | 7/21/2016 | 9075 F | Tyna | Tyna | Customer stated their STS call was handled improperly the OPR would not revoice as instructed. | 7/21/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined that the OPR did follow proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 160722-000009 | 7/22/2016 | | Carey | Carey | Customer stated they have been receiving suspicious telephone calls through Relay. | 7/22/2016 | Customer Care suggested that the customer contact their local telephone company or report the incident to law enforcement. Customer Care explained that if the customer contacts law enforcement then law enforcement may issue a court order. At that time call information may be released to the Court. Customer understood. | Service Complaints | Suspicious/Harassment
Call | | 160723-000015 | 7/23/2016 | | Jenn | Jenn | *Customer stated that a company they are trying to reach is having issues with their phone lines. | 7/23/2016 | Customer Care referred the customer to the company for further assistance. Customer was satisfied. | External Complaints | Miscellaneous | | | Iviay 2017 | | Call | Call | | | | | | |---------------|-----------------|----------|---------|-----------------|---|------------|---|----------------------|-----------------------------------
 | | | | Taken | | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Responded
By | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 160724-000014 | 7/24/2016 | 4170 | Jenn | Jenn | Customer stated the OPR hung up on them. | 7/25/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined that the OPR did follow proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | OPR Hung Up on Caller | | | | | | | *Caller was upset that Customer Care
Representative did not provide Customer | | Customer Care apologized and advised that this information would be forwarded to the manager who acknowledged its receipt. Customer was | | | | 160730-000023 | 7/30/2016 | | Janelle | Janelle | Care Manager's schedule. | 7/30/2016 | satisfied. | Service Complaints | Miscellaneous | | 160802-000078 | 8/2/2016 | | Dan | Dan | *Customer stated the OPR hung up on them. | 8/3/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | OPR Hung Up on Caller | | 160805-000034 | 8/5/2016 | | Tyna | Tyna | Customer stated when calling STS the OPRs are unable to hear them. | 8/9/2016 | Customer Care apologized an attempted to obtain call details. Information was forwarded to technical which determined multiple calls were processed on date in question with multiple OPRs. Two calls were identified as problems with the customer's telephone line/connection. Customer was advised at the time of those calls to dial back into Relay for a better connection. Customer was satisfied. | | Tech Issues STS Problem | | 160809-000003 | 8/9/2016 | 9379 | Mollie | Mollie | *Customer stated the OPR did not follow policy/procedure. | 8/10/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined that the OPR did follow proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | Didn't Follow
Policy/Procedure | | 160809-000048 | 8/9/2016 | | Carey | Carey | *Customer stated they have experienced a long hold time/delay when connecting to Relay. | 8/10/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 99.5% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | | Way 2017 | | Call | Call | | | | | | |---------------|-----------------|----------|-------------|-----------------|---|-----------------------|---|--------------------|-----------------------------------| | Inquiry ID | Date of Inquiry | CA/Opr # | Taken
By | Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | Sub-Category | | 160810-000023 | 8/10/2016 | | Carey | Carey | *Customer stated their STS call was
handled improperly. Customer became
argumentative with Customer Care and
refused to provide call details. Customer
then asked to speak to a Supervisor. | 8/10/2016 | Customer Care transferred the call to the Customer Care Supervisor, whom apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. | Service Complaints | STS Call Handling
Problems | | 160810-000024 | 8/10/2016 | 9388 | Tyna | Tyna | *Customer stated their STS call was
handled improperly and stated the OPR
asked to clarify if the number to dial was in
their speed dial. | 8/11/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined that the OPR did follow proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 160810-000026 | 8/10/2016 | | Tyna | Tyna | *Customer requested to file a general complaint against Relay. | 8/10/2016 | Customer Care gathered the customer's information and advised management would be notified. Management acknowledged receipt of the information. Customer was satisfied. | Service Complaints | Miscellaneous | | 160810-000027 | 8/10/2016 | 9022 | Tyna | Tyna | *Customer stated their STS call was
handled improperly the OPR did not provide
the number customer requested from their
speed dial. | 8/11/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined that the OPR did follow proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 160810-000025 | 8/10/2016 | | Janelle | Janelle | *Customer stated that the OPR did not follow instructions. | 8/10/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. | Service Complaints | Miscellaneous | | 160810-000073 | 8/10/2016 | 9388 | Dan | Dan | *Customer stated the OPR did not follow policy/procedure. | 8/12/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | Didn't Follow
Policy/Procedure | | Julie 2010 - | | | Call | Call | | | | | 1 | |---------------|-----------------|----------|-------|-----------|---|------------|---|----------------------|-----------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 160810-000074 | 8/10/2016 | 9236 | Dan | Dan | *Customer stated the OPR did not follow policy/procedure. | 8/11/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. | Service Complaints | Didn't Follow
Policy/Procedure | | 160815-000024 | 8/15/2016 | | Tyna | Tyna | ~Customer stated their STS call was
handled improperly. | 8/23/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR/Supervisor had processed the call. Information was forwarded to management; which determined that the OPR/Supervisor did follow proper procedure. OPR/Supervisor did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 160817-000025 | 8/17/2016 | | Tyna | Tyna | Customer stated they are unable to place a long distance call through Relay. | 8/17/2016 | Customer Care discovered the long distance provider is not yet participating with Relay. Customer Care requested contact information for the telephone service provider and stated Relay would contact the provider to get them to become a participating provider with Relay. Customer stated they may be looking to change carriers in order to place calls to their clients and would call back when they have more information. Customer was satisfied. Customer returned a call and set up a new profile in March of 2017. (Ref # 170307-000061) | Technical Complaints | Carrier Choice Not
Available | | 160818-000083 | 8/18/2016 | | Erica | Erica | *Customer requested a different member of Customer Care. | 8/18/2016 | Customer Care stated they were able to assist and customer disconnected. | Service Complaints | Miscellaneous | | 160820-000009 | 8/20/2016 | 9146 | Dan | Dan | *Customer stated they did not want their calls routed to a specific
OPR anymore. | 8/20/2016 | Customer Care explained that we are not able to have calls routed to exclude a specific OPR. Customer stated they wanted to file a second complaint against the OPR instead; however, customer disconnected without providing call details. | Service Complaints | Miscellaneous | | 160822-000111 | 8/22/2016 | | Erica | Erica | *Customer stated they have experienced a long hold time/delay when connecting to Relay. | 8/23/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 94.4% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | | I | | Call | Call | | | | | | |---------------|-----------------|--------------|-------------|-----------------|--|-----------------------|--|----------------------|-------------------------------| | Inquiry ID | Date of Inquiry | CA/Opr # | Taken
By | Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | Sub-Category | | 160823-000066 | 8/23/2016 | 9108 | Dan | Dan | *Customer stated the OPR provided the incorrect information. | 8/29/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | OPR Gave Wrong
Information | | 160823-000073 | 8/23/2016 | 9381 | Dan | Dan | *Customer stated their STS call was
handled improperly. Customer stated the
OPR did not find the listing they were
requesting in their speed dial list. | 8/25/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 160823-000101 | 8/23/2016 | 9381 | Dan | Dan | *Customer stated the OPR dialed the incorrect number. | 8/30/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service Complaints | OPR Misdialed Number | | 160823-000102 | 8/23/2016 | | Dan | Dan | *Customer stated they have experienced a
long hold time/delay when connecting to
Relay. | 8/23/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 96.1% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | 160824-000035 | 8/24/2016 | 9108 | Jenn | Jenn | *Customer stated there was static on the line and the OPR could not hear them. | 8/24/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified when the OPR processed the call there was static on the customer's end of the line. Customer was referred to their phone service provider. Customer understood. | Technical Complaints | Miscellaneous | | 160826-000032 | 8/26/2016 | 9034 or 9146 | Carey | Carey | Customer stated their STS call was handled improperly. Customer stated that the OPR became unresponsive during the call. | 8/30/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; and OPR received refresher training in regards to this issue. Customer was satisfied. | Service Complaints | STS Call Handling
Problems | | | linay 2017 | | Call | Call | | | | | | |---------------|-----------------|----------|-------|-----------|---|------------|--|----------------------|-----------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 160827-000009 | 8/27/2016 | | Sam | Sam | Customer stated being asked for a billing method to place a call which should not be long distance. | 8/27/2016 | Customer Care explained how long distance calls are made/billed through Relay and referred the customer to their telephone service provider for further questions regarding long distance charges. There has been no additional follow up from the customer. Customer understood. | External Complaints | Miscellaneous | | 160901-000036 | 9/1/2016 | 1330 | Jenn | Jenn | *Customer stated the OPR did not follow policy/procedure. | 9/1/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | Didn't Follow
Policy/Procedure | | 160905-000025 | 9/5/2016 | | Tyna | Tyna | *Customer stated when dialing STS they are getting a weird noise. | 9/5/2016 | Customer Care attempted to obtain call details but customer did not know what number they were using to reach STS. Customer Care placed a test call and was able to successfully reach a STS OPR. Customer Care confirmed the toll-free access number to reach STS. Customer stated they would try that number and disconnected. | Technical Complaints | Tech Issues STS Problem | | 160906-000059 | 9/6/2016 | | Dan | Dan | Customer inquired about why the hotkeys on their machine have changed. | 9/6/2016 | Customer Care referred the customer to MASS EDP for assistance and provided their telephone number. Customer was satisfied. | External Complaints | Miscellaneous | | 160906-000093 | 9/6/2016 | | Dan | Dan | *Customer stated they have experienced a long hold time/delay when connecting to Relay. | 9/6/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 97.3% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | 160906-000094 | 9/6/2016 | 9381F | Dan | Dan | *Customer stated their STS call was
handled improperly. Customer stated the
OPR disconnected the call while the
customer was still speaking. | 9/9/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 160907-000058 | 9/7/2016 | | Dan | Dan | *Customer stated they have experienced a long hold time/delay when connecting to Relay. | 9/7/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 95.9% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | | | | Call | Call | | | | | | |---------------|-----------------|----------|---------|-----------|--|------------|--|----------------------|-------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 160908-000003 | 9/8/2016 | 9146 | Derek | Derek | *Customer stated their STS call was
handled improperly as the OPR would not
dial Customer Care, requested a supervisor
and then hung up on customer. | 9/8/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints | STS Call Handling
Problems | | 160908-000032 | 9/8/2016 | | Tyna | Tyna | *Customer stated their STS calls are being handled improperly and the OPRs
need to make sure the correct information is passed on to the next OPRs. Customer wanted information passed on to management. | 9/8/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to management which acknowledged receipt of the request. Customer was notified. | Service Complaints | STS Call Handling
Problems | | 160908-000039 | 9/8/2016 | 9146 | Janelle | Janelle | *Customer stated OPR did not follow their instructions. | 9/8/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. | Service Complaints | Miscellaneous | | 160908-000041 | 9/8/2016 | | Carey | Carey | *Customer stated their STS call to Customer
Care as well as several other calls are being
handled improperly. Customer refused to
provide call details. | | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints | STS Call Handling
Problems | | 160909-000060 | 9/9/2016 | 9146F | Dan | Dan | *Customer stated their STS call was
handled improperly. Customer stated the
OPR was talking over the recording and the
customer was unable to hear them. | 9/9/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 160916-000057 | 9/16/2016 | | Janelle | Janelle | *Customer stated they have experienced a long hold time/delay when connecting to Relay. | 9/16/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 95.2% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | | | | Call | Call | | | | | | |---------------|-----------------|----------|-------|-----------|--|------------|--|----------------------|-------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 160918-000003 | 9/18/2016 | | Tyna | Tyna | Customer's friend said when calling 7-1-1 they are getting fax tones and the conversation is not showing on the display screen. | 9/18/2016 | Customer Care obtained information and was able to determine the customer was using a CapTel 840. Customer Care explained how to use the CapTel phone and calling 7-1-1 would not be necessary if making an outgoing call. Customer walked customer through making sure captions are turned on and how to make an outgoing call. Customer was satisfied. | Technical Complaints | Tech Issues 7-1-1
Problem | | 160919-000015 | 9/19/2016 | 9090 | Derek | Janelle | *Customer stated that OPR would not revoice for them. | 9/20/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department, which verified the OPR had processed the call and followed proper procedure. Information was forwarded to management and refresher training was not necessary. Customer was satisfied. | Service Complaints | Miscellaneous | | 160921-000069 | 9/21/2016 | | Erica | Erica | *Customer stated they have experienced a long hold time/delay when connecting to Relay. | 9/22/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 95.5% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | 160922-000032 | 9/22/2016 | 9381 | Dan | Dan | *Customer stated the OPR hung up on them. | 9/23/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | OPR Hung Up on Caller | | 160922-000037 | 9/22/2016 | 9381 | Jenn | Jenn | *Customer stated the OPR placed them on
hold for a Supervisor and the OPR did not
respond repeatedly when customer asked if
they were on the line. | 9/23/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the CA had processed the call. Information was forwarded to management; which determined that the CA did follow proper procedure. CA did not receive refresher training in regards to this issue. | Service Complaints | Miscellaneous | | 160922-000040 | 9/22/2016 | 9146 | Dan | Dan | *Customer stated their STS call was handled improperly. Customer stated the OPR was talking over them when the customer was trying to provide instructions for the call. | 9/23/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | Julie 2010 - | | | 17.30 | 17:30 | | | | | | |----------------|-----------------|----------|---------------|-----------------|--|-----------------------|---|----------------------|-----------------------| | | | | Call
Taken | Call | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | By | Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | Sub-Category | | Inquiry ID | Date of Inquiry | CA/Opi # | Бу | Dy | Description of Incident | Resolution | Description of Resolution | category | Sub-Category | | | 1 | | | | | | Customer Care apologized and acquired call | | | | | | | | | | | detail information. Information was forwarded to | | | | | | | | | | | the technical department; which verified the OPR | | | | | | | | | | | had processed the call and did follow proper | | | | | | | | | *Customer stated the OPR was "parroting" | | procedure. OPR did not receive refresher training | | | | 160922-000056 | 9/22/2016 | 9004 | Jenn | Jenn | them while on a call with someone. | 9/26/2016 | in regards to this issue. | Service Complaints | Miscellaneous | Customer Care apologized and acquired call | | | | | | | | | | | detail information. Information was forwarded to | | | | | | | | | | | the technical department; which verified the OPR | | | | | | | | | | | had processed the call and did follow proper | | | | | 0 /00 /00 / | | L | L | *Customer stated the OPR refused to give | 0 /00 /00 / 6 | procedure. OPR did not receive refresher training | | " | | 160923-000017 | 9/23/2016 | 9146 | Jenn | Jenn | their OPR number. | 9/23/2016 | in regards to this issue. | Service Complaints | Miscellaneous | | | | | | | | | Customer Care apologized and stated information | | | | | | | | | | | would be forwarded to management. | | | | | | | | | | | Information was forwarded to the technical | | | | | | | | | | | department; but without call details no | | | | | | | | | | | information could be located in regards to the call the customer was referring to. Customer was | | | | 160022 000062 | 9/23/2016 | | Jenn | Jenn | *Customer stated OPR could not hear them. | 0/23/2016 | notified. | Service Complaints | Miscellaneous | | 160923-000062 | 9/23/2010 | | Jeilii | Jeilii | Customer stated OFK Could not near them. | 9/23/2010 | nounea. | Service Complaints | Miscellarieous | | | | | | | | | Customer Care apologized and acquired call | | | | | | | | | | | detail information. Information was forwarded to | | | | | | | | | | | the technical department; which verified the OPR | | | | | | | | | | | had processed the call. Information was | | | | | | | | | | | forwarded to management; which determined | | | | | | | | | | | that the OPR did follow proper procedure. OPR | | | | | | | | | | | did not receive refresher training in regards to | | | | 160925-000013 | 9/25/2016 | 1218 | Carey | Carey | Customer stated the OPR hung up on them. | 9/26/2016 | this issue. | Service Complaints | OPR Hung Up on Caller | | | | | | | | | Customer Care apologized and stated information | | | | | | | | | | | would be forwarded to management. | | | | | | | | | | | Information was forwarded to the technical | | | | | [| 1 | | | | | department; but without call details no | | | | | [| 1 | | | *Contained the ODD mater 1 111 | | information could be located in regards to the | | | | 4 60000 600000 | 0/20/2016 | 9239 | Erica | Erico | *Customer stated the OPR pretended they could not hear the customer. |
9/30/2016 | call the customer was referring to. Customer was notified. | Conside Commissioner | Missollanoous | | 160929-000078 | 9/29/2016 | 3233 | Erica | Erica | could not flear the customer. | 9/30/2010 | Customer Care apologized and stated information | Service Complaints | Miscellaneous | | | | | | | | | would be forwarded to management. | | | | | [| 1 | | | | | Information was forwarded to the technical | | | | | | | | | | | department; but without call details no | | | | | [| 1 | | | *Customer stated their STS call was | | information could be located in regards to the | | | | | [| 1 | | | handled improperly. Customer refused to | | call the customer was referring too. Customer | | STS Call Handling | | 160930-000038 | 9/30/2016 | 1 | Jenn | Jenn | provide call details. | 9/30/2016 | was notified. | Service Complaints | Problems | | | Iviay 2017 | | Call | Call | | | | | | |---------------|-----------------|----------|-------------|-----------------|--|-----------------------|--|----------------------|---------------------------------| | Inquiry ID | Date of Inquiry | CA/Opr # | Taken
By | Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | Sub-Category | | 160930-000048 | 9/30/2016 | 1330 | Jenn | Jenn | *Customer stated the OPR hung up on them. | 10/4/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | OPR Hung Up on Caller | | 161004-000093 | 10/4/2016 | 4091 | Gabi | Erica | Customer stated the OPR hung up on them. | 10/5/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper call procedure. Information was forwarded to management, no refresher training was necessary. Customer was satisfied. | Service Complaints | OPR Hung Up on Caller | | 161010-000009 | 10/9/2016 | 9179 | Mollie | Mollie | *Customer stated their STS call was
handled improperly, the OPR asked for
verification of a number to dial. | 10/21/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 161010-000086 | 10/10/2016 | | Erica | Erica | Representative from a medical company stated the OPR requested their long distance carrier to place a call to a TTY user. When representative did not know the long distance carrier, the OPR transferred the representative to Customer Care. | 10/10/2016 | Customer Care attempted to acquire additional details; representative disconnected. | Technical Complaints | Long Distance/Billing
Issues | | 161011-000080 | 10/11/2016 | | Janelle | Janelle | *Customer stated the OPR did not follow their instructions. | 10/11/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. | Service Complaints | Miscellaneous | | 161012-000093 | 10/12/2016 | | Tyna | Tyna | *Customer stated their STS call was
handled improperly, the OPR kept asking
customer to repeat and stated could not
hear them. | 10/14/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | | Tulay 2017 | 1 | Call | Call | | | | | | |---------------|-----------------|----------|-------------|-----------------|---|-----------------------|--|---------------------|---------------------------------------| | Inquiry ID | Date of Inquiry | CA/Opr # | Taken
By | Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | Sub-Category | | 161013-000114 | 10/13/2016 | 1219 | Erica | Erica | Customer stated the OPR hung up on them. | 10/14/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed correct procedure. Information was forwarded to management, no refresher training necessary. Customer was satisfied. | Service Complaints | OPR Hung Up on Caller | | 161017-000123 | 10/17/2016 | 4097 | Dan | Dan | Customer stated that the OPR made a lot of typing errors during the call. | 10/25/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. OPRs last typing score was 93.5 WPM with 98% accuracy. | Service Complaints | OPR
Accuracy/Spelling/Verbati
m | | 161018-000104 | 10/18/2016 | 9075 | Erica | Erica | *Customer wanted to make a complaint but did not provide any call details. | 10/18/2016 | Customer Care apologized and requested call details. Customer disconnected before reporting call details; without call details no information could be located in regards to the call the customer was referring to. Customer disconnected. | Service Complaints | Miscellaneous | | 161018-000109 | 10/18/2016 | | Dan | Dan | *Customer stated the OPRs are having trouble hearing them. Customer stated there is sometimes static on the line. | 10/18/2016 | Customer stated that the interferance was due to static on their phone line. Customer Care referred the customer to their telephone service provider for further assistance. Customer understood. | External Complaints | Miscellaneous | | 161020-000050 | 10/20/2016 | 9025 | Tyna | Tyna | *Customer stated their STS call was handled improperly. | 10/24/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 161020-000052 | 10/20/2016 | 9251 | Tyna | Tyna | *Customer stated their STS call was handled improperly. | 10/24/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | | Indy 2017 | | Call | Call | | | | | | |---------------|-----------------|----------|-------------|-----------------|---|-----------------------|---|---------------------|-------------------------------| | Inquiry ID | Date of Inquiry | CA/Opr # | Taken
By | Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | Sub-Category | | 161020-000061 | 10/20/2016 | 9146 | Jenn | Jenn | *Customer stated their STS call was handled improperly. | 10/21/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper procedure. OPR did not receive refresher training in regards to this issue. Customer was notified. | | STS Call Handling
Problems | | 161023-000040 | 10/23/2016 | 1330 | Jennifer | Jennifer | *Customer stated the OPR did not follow their instructions. | 11/18/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper procedure. Information was forwarded to
management and refresher training was not necessary. Customer was satisfied. | Service Complaints | Miscellaneous | | 161026-000129 | 10/26/2016 | | Carey | Carey | *Customer stated that they requested the OPR hold for less than one minute and the OPR hung up on them. | 10/27/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined that the OPR did follow proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | OPR Hung Up on Caller | | 161028-000042 | 10/28/2016 | | Tyna | Tyna | *Customer asked for the supervisor and the person was posing as a supervisor. | 10/28/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints | STS Call Handling
Problems | | 161105-000035 | 11/5/2016 | 9056 | Carey | Carey | Customer stated the OPR hung up on them. | 11/8/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management and OPR received refresher training in regards to this issue. Customer was satisfied. | Service Complaints | OPR Hung Up on Caller | | 161105-000047 | 11/5/2016 | | Sam | Sam | *Customer stated that faulty electrical wiring in their home causes garble on their TTY. | 11/5/2016 | Customer Care provided several tips for clearing garble during a call and referred the customer to their electric company regarding the issues with wiring. Customer understood. | External Complaints | Miscellaneous | | | 1 | | Call | Call | | | | | | |---------------|-----------------|----------|-------|-----------|--|------------|--|---------------------|-------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 161110-000058 | 11/10/2016 | 1330 | Jenn | Jenn | *Customer stated their STS call was handled improperly. | 11/15/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 161111-000093 | 11/11/2016 | 9296 | Erica | Erica | *Customer stated the OPR hung up on them. | 11/15/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper call procedure. Information was forwarded to management and no refresher training was necessary. Customer was satisfied. | Service Complaints | OPR Hung Up on Caller | | 161113-000028 | 11/13/2016 | | Dan | Dan | *Customer stated they are hearing static on
the line when calling Directory Assistance
and reaching a center in the Philippines. | 11/13/2016 | Customer Care advised the customer they would need to direct this complaint to Directory Assistance. Customer disconnected. | External Complaints | Miscellaneous | | 161114-000111 | 11/14/2016 | | Tyna | Tyna | Customer stated the OPR dialed the incorrect number. | 11/14/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. | Service Complaints | OPR Misdialed Number | | 161115-000051 | 11/15/2016 | 9350 | Jenn | Jenn | *Customer stated their STS call was handled improperly. | 11/22/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper procedure. OPR will not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 161115-000068 | 11/15/2016 | | Carey | Carey | *Customer stated that a Supervisor came on the line and did not identify themselves by providing their name to the customer. | 11/16/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the Supervisor had assisted with the call. Information was forwarded to management and Supervisor received refresher training in regards to this issue. Customer was satisfied. | Service Complaints | Miscellaneous | | | | | Call | Call | | | | | | |---------------|-----------------|------------|-------|-----------|---|------------|--|--------------------|-----------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 161118-000086 | 11/18/2016 | 9296 | Dan | Dan | *Customer stated they asked the OPR to revoice and the OPR asked the customer to repeat. | 11/21/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | Miscellaneous | | 161118-000096 | 11/18/2016 | | Dan | Dan | *Customer stated they requested a
Supervisor and no Supervisor ever came to
address their concerns. | 11/18/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | Miscellaneous | | 161118-000097 | 11/18/2016 | 9296 | Dan | Dan | *Customer stated the OPR did not follow policy/procedure. | 11/28/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | Didn't Follow
Policy/Procedure | | 161118-000098 | 11/18/2016 | 9410 | Dan | Dan | *Customer stated the OPR did not follow policy/procedure. | 11/28/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | Didn't Follow
Policy/Procedure | | 161118-000100 | 11/18/2016 | Sup Donnie | Dan | Dan | *Customer stated the Supervisor was "wearing her out". Customer refused to provide specific details. | 11/18/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | Miscellaneous | | | | | Call | Call | | | | | | |---------------|-----------------|----------|-------------|-----------------|--|-----------------------|--|---------------------|-----------------------------------| | Inquiry ID | Date of Inquiry | CA/Opr # | Taken
By | Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | Sub-Category | | 161120-00008 | 11/20/2016 | | Tyna | Tyna | *Customer wanted to express their concerns to management about long times reaching businesses and OPR hold time when customer need to step away from the telephone. | 11/20/2016 | Customer Care explained Relay is not able to control hold times when calling a business but OPR will remain on line while waiting for a live
representative. Customer Care also explained policy/procedure for OPR hold time with no term on the line. Customer Care forwarded information to management who acknowledged its receipt. Customer was satisfied. | External Complaints | Miscellaneous | | 161120-000034 | 11/20/2016 | 1330 | Tyna | Tyna | *Customer stated their STS call was
handled improperly. Customer gave the
OPR instructions and the OPR did not listen
and the Supervisor did not announce
themselves when taking the call. | 11/30/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; and OPR and Supervisor received refresher training in regards to this issue. Customer was satisfied. | Service Complaints | STS Call Handling
Problems | | 161122-000067 | 11/22/2016 | 9146 | Jenn | Jenn | *Customer stated their STS call was
handled improperly due to the OPR
disconnecting their call with someone on
the line. | 11/29/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper procedure as well as that call was disconnected by the orig. OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 161125-000059 | 11/25/2016 | 9410 | Dan | Dan | *Customer stated the OPR did not follow policy/procedure. | 11/25/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | Didn't Follow
Policy/Procedure | | 161127-000025 | 11/27/2016 | 9034 | Lenny | Lenny | *Customer stated their STS call was
handled improperly because the OPR asked
them to repeat several times. | 11/29/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 161128-000023 | 11/28/2016 | | Tyna | Tyna | Customer stated the OPR dialed the incorrect number. | 11/28/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. | Service Complaints | OPR Misdialed Number | | | | | Call | Call | | | | | | |---------------|-----------------|------------|---------|-----------|---|------------|---|----------------------|---------------------------------------| | Inquire ID | Date of Inquine | CA / One # | Taken | Responded | Description of Incident | Date of | Description of Resolution | Catagony | Sub Catagoni | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 161129-000097 | 11/29/2016 | 9418 | Jenn | Jenn | *Customer stated their STS call was
handled improperly because the OPR was
not listening to them. | 11/30/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper procedure. OPR will not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 161130-000069 | 11/30/2016 | | Tyna | Tyna | *Customer stated the supervisor was
backing the OPR and not the customer
when they filed a complaint the OPR was
not following instructions. | 12/5/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR/Supv followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | Miscellaneous | | 161130-000095 | 11/30/2016 | | Erica | Erica | *Customer stated they have experienced a long hold time/delay when connecting to Relay. | 12/1/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 97.2% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | 161130-000103 | 11/30/2016 | 1337 | Jacob | Erica | *Customer requested to file a complaint. | 11/30/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was noified. | Service Complaints | Miscellaneous | | 161206-000089 | 12/6/2016 | | Erica | Erica | Customer stated that the OPRs made a lot of typing errors during the call. | 12/6/2016 | Customer Care apologized and stated information would be forwarded to management. Customer was satisfied. | Service Complaints | OPR
Accuracy/Spelling/Verbati
m | | 161206-000090 | 12/6/2016 | | Jenn | Jenn | *Customer stated they feel there should be more female CAs. | 12/6/2016 | Customer Care thanked the customer for their feedback and forwarded the information to management. Customer was satisfied. | Service Complaints | Miscellaneous | | 161207-000054 | 12/7/2016 | 9025 | Celeste | Celeste | *Customer stated the OPR was mocking them and asking questions which was none of their business. | 12/9/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | Miscellaneous | | | Way 2017 | | 17.30 | 0.30 | | 1 | | | | |---------------|-----------------|----------|-------------|-----------------|--|-----------------------|---|----------------------|-----------------------------------| | Inquiry ID | Date of Inquiry | CA/Opr # | Taken
By | Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | Sub-Category | | 161208-000098 | 12/8/2016 | | Dan | Dan | *Customer stated they have experienced a long hold time/delay when connecting to Relay. | 12/8/2016 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 96.9% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | 161209-000006 | 12/9/2016 | | Carey | Carey | Customer stated they are attempting to place a call with a calling card and the calling card is not working. | 12/9/2016 | Customer Care apologized and referred the customer to the company that supplied the calling card. Customer was satisfied. | External Complaints | Miscellaneous | | 161209-000035 | 12/9/2016 | 9035 | Tyna | Tyna | *Customer stated was on a call with an OPR and they hung up, got a dial tone, called back into Relay and reached a new OPR but the previous OPR was still on the line. | 12/30/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | | Tech Issues STS Problem | | 161211-000017 | 12/11/2016 | 9025 | Erica | Erica | *Customer stated the OPR did not provide their OPR number. | 12/11/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer understood. | Service Complaints | Didn't Follow
Policy/Procedure | | 161213-000023 | 12/13/2016 | 9108 | Carey | Carey | *Customer stated the OPR did not follow policy/procedure. Customer stated the OPR did not revoice and when the customer asked the OPR if they were on the line, the OPR would not respond. | 12/19/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call; however, there was a
technical issue at the work station which resulted in the OPR being unable to communicate with the customer. Information was forwarded to management; which determined that the OPR did follow proper procedure. OPR did not receive refresher training in regards to this issue. | | Didn't Follow
Policy/Procedure | | 161213-000089 | 12/13/2016 | 9403 | Dan | Dan | *Customer stated their STS call was
handled improperly. Customer stated the
OPR was talking over the recording. | 12/15/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | | STS Call Handling
Problems | | | 1 | | Call | Call | | | | | | |---------------|-----------------|----------|-------------|-----------------|---|-----------------------|--|--------------------|----------------------------------| | Inquiry ID | Date of Inquiry | CA/Opr # | Taken
By | Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | Sub-Category | | Inquiry ID | Date of Inquiry | CA/Opr # | Бу | БУ | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 161215-000055 | 12/15/2016 | 9146 | Jenn | Jenn | *Customer stated their STS call was
handled improperly due to the OPR not
listening to the customer and ignoring
them. | 12/19/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR processed the call and followed proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 161215-000063 | 12/15/2016 | 9034 | Tyna | Tyna | *Customer stated the OPR did not keep them informed during their call. | 12/22/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | OPR Didn't Keep User
Informed | | 161221-000058 | 12/21/2016 | | Carey | Carey | *Customer stated their STS call was
handled improperly. Customer stated the
OPRs do not follow instructions. | 12/21/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints | STS Call Handling
Problems | | 161222-000056 | 12/22/2016 | 9381 | Jenn | Jenn | *Customer stated their STS call was handled improperly as the OPR would not respond to the customer when prompted. | 12/28/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR did process the call and followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 161228-000068 | 12/28/2016 | 9296 | Erica | Erica | *Customer stated that they could not
understand the OPR and the OPR would not
speak up when requested. | 12/30/2016 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regard to this issue. | Service Complaints | Poor Vocal
Clarity/Enuciation | | 161228-000069 | 12/28/2016 | 1347 | Jenn | Jenn | *Customer stated their STS call was
handled improperly due to the OPR not
being able to understand the customer or
revoice for them. | 1/7/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. OPR received refresher training in regards to this issue. Customer was notified. | Service Complaints | STS Call Handling
Problems | | Julie 2010 - | 1 | | Call | Call | | | | | | |---------------|-----------------|---------------|-------------|-----------------|---|-----------------------|--|---------------------|-------------------------------| | Inquiry ID | Date of Inquiry | CA/Opr # | Taken
By | Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | Sub-Category | | 161231-000018 | 12/31/2016 | | Tyna | Tyna | *Customer stated their STS call was
handled improperly. The OPR was too slow
so they hung up on them. | 12/31/2016 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring too. Customer was notified. | Service Complaints | STS Call Handling
Problems | | 170103-000055 | 1/3/2017 | 9025 | Jenn | Jenn | *Customer stated their STS call was
handled improperly as the OPR was not
revoicing fast enough. | 2/1/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR did process the call and followed proper procedure. OPR will not receive refresher training in regards to this issue. | | STS Call Handling
Problems | | 170103-000057 | 1/3/2017 | 9090 | Dan | Dan | *Customer stated their STS call was
handled improperly. Customer stated the
OPR did not properly navigate an
automated system. | 1/5/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 170104-000025 | 1/4/2017 | | Matt | Matt | *Customer wished to voice a general complaint. | 1/4/2017 | Customer Care thanked the customer and forwarded the information to Management; who acknowledged its receipt. | Service Complaints | Miscellaneous | | 170104-000071 | 1/4/2017 | 9239 and 1330 | Dan | Dan | *Customer made a complaint against two
different OPRs. Customer disconnected
without providing any call details. | 1/4/2017 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | Miscellaneous | | 170107-000012 | 1/7/2017 | | Jenn | Jenn | *Customer stated a Verizon Directory
Assistance Representative was very rude
and disrespectful to them over the phone. | 1/7/2017 | Customer Care referred the customer to Verizon for further assistance in filing a complaint. Customer understood. | External Complaints | Miscellaneous | | 170110-000047 | 1/10/2017 | 9090 | Jenn | Jenn | *Customer stated their STS call was
handled improperly due to the OPR
speaking their greeting too slowly. | 1/12/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified OPR had processed the call and followed proper procedure. OPR did not receive refresher training in regards to this issue. Customer was notified. | Service Complaints | STS Call Handling
Problems | | | lway 2017 | | Call | Call | | | | | | |---------------|-----------------|----------|---------|-----------|---|------------|---|----------------------|----------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 170112-000085 | 1/12/2017 | | Dan | Dan | *Customer stated they have experienced a
long hold time/delay when
connecting to
Relay. | 1/16/2017 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 94.5% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | 170113-000073 | 1/13/2017 | 9078 | Jenn | Jenn | *Customer made a general complaint about
a Supervisor and also made a general
complaint stating they don't feel the
Operators do a good job. | 1/13/2017 | Customer Care apologized and stated information would be forwarded to the Customer Care manager as specifically requested. Customer was notified. | Service Complaints | Miscellaneous | | 170114-000015 | 1/14/2017 | 9081 | Erica | Erica | *Customer stated their STS call was
handled improperly due to the OPR pausing
until the customer begins speaking and then
the OPR begins speaking. | 1/20/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified that the OPR identified did not process a call for the originator. Information was forwarded to management and no refresher training was necessary. Customer was satisfied. | Service Complaints | STS Call Handling
Problems | | 170114-000022 | 1/14/2017 | 9081 | Erica | Erica | *Customer stated that they could not understand the OPR. | 1/14/2017 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | Poor Vocal
Clarity/Enuciation | | 170115-000004 | 1/14/2017 | | Sam | Erica | *Customer stated the Relay Customer Care representative did not answer their question. | 1/15/2017 | Customer Care apologized and stated would forward information to management. Customer declined to give call detail information and informed Supervisor to disconnect the call with Customer Care. Customer disconnected | Service Complaints | Miscellaneous | | 170116-000039 | 1/16/2017 | | Jenn | Jenn | *Customer stated they are being treated disrespectfully by a Supervisor with Directory Assistance. | 1/16/2017 | Customer Care referred the customer to Directory Assistance to file a complaint. Customer requested to speak with the Customer Care Manager. Customer Care Manager explained to the customer that Relay dose not have any control over Directory Assistance. Customer asked that an email be sent to Relay management voicing her concern. Email sent and acknowledged. Customer was satisfied. | External Complaints | Miscellaneous | | 170117-000085 | 1/17/2017 | | Brandon | Erica | *Customer stated the OPR hung up on them. | 1/20/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call and followed proper disconnect procedures. Information was forwarded to management and no refresher training was necessary. Customer was satisfied. | Service Complaints | OPR Hung Up on Caller | | June 2016 - | 1 | | Call | ICall | | | | | | |---------------|-----------------|----------|-------|-----------|--|------------|--|----------------------|-----------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 170120-000011 | 1/20/2017 | | Matt | Matt | *Customer wished to give a general complaint against Relay. | 1/20/2017 | Customer Care attempted to gather more information but cutomer became angry and disconnected the call. | Service Complaints | Miscellaneous | | 170121-000020 | 1/21/2017 | | Dan | Dan | Customer stated they have been receiving suspicious telephone calls through Relay. | 1/21/2017 | Customer Care suggested that the customer contact their local telephone company or report the incident to law enforcement. Customer Care explained that if the customer contacts law enforcement then law enforcement may issue a court order. At that time call information may be released to the Court. Customer understood. | Service Complaints | Suspicious/Harassment
Call | | 170122-000007 | 1/22/2017 | 9025 | Dan | Dan | *Customer stated the OPR did not follow policy/procedure. | 1/24/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | Didn't Follow
Policy/Procedure | | 170122-000008 | 1/22/2017 | | Dan | Dan | *Customer demanded that it be noted that we need to hire more females. | 1/22/2017 | Customer Care forwarded the information to management, who acknowledged receipt. Customer was satisfied. | Service Complaints | Miscellaneous | | 170124-000045 | 1/24/2017 | | Tyna | Tyna | ~Customer stated their STS call was handled improperly. Customer stated the OPR did not answer questions or know what they were doing. | 1/24/2017 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | STS Call Handling
Problems | | 170126-000085 | 1/26/2017 | | Tyna | Tyna | *Customer demanded a manager and
wanted to speak to one regarding a
supervisor hanging up on them. | 1/26/2017 | Customer Care apologized but a manager was not available at the time of their call. Customer Care offered to take information and forward to management. Information was forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | Miscellaneous | | 170202-000001 | 2/2/2017 | | Erica | Erica | *Customer stated they have experienced a long hold time/delay when connecting to Relay. | 2/8/2017 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 99% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | | | | Call | ICall | | | | | | |---------------|-----------------|----------|-------|-----------|---|------------|--|---------------------|-----------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 170202-000047 | 2/2/2017 | 1330 | Jenn | Jenn | *Customer stated that the OPR and all other OPRs are not giving the correct greeting. | 2/2/2017 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | | Miscellaneous | | 170203-000012 | 2/3/2017 | 9034 | Tyna | Tyna | *Customer stated their STS call was
handled improperly. The OPR kept
interrupting the customer. | 2/10/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | | STS Call Handling
Problems | | 170205-000009 | 2/5/2017 | 9034 | Jenn | Jenn | *Customer stated their STS call was handled improperly as the OPR speaks their greeting too slowly. | 2/6/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR processed the call and followed proper procedure. OPR did not receive refresher training in regards to this issue. | | STS Call Handling
Problems | | 170207-000039 | 2/7/2017 | | Tyna | Tyna | *Customer stated they are tired of the OPRs and Supervisors attitude. | 2/7/2017 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | Miscellaneous | | 170207-000063 | 2/7/2017 | 9381 | Jenn | Jenn | *Customer stated the OPR did not follow policy/procedure. | 2/9/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department;
which verified the OPR did process the call and followed proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | Didn't Follow
Policy/Procedure | | 170209-000057 | 2/9/2017 | | Erica | Erica | Customer stated when they call long distance, they receive a recording not generated by Relay. | 2/9/2017 | Customer Care referred the customer to their telephone company for additional information. Customer understood. | External Complaints | Miscellaneous | | 170214-000013 | 2/14/2017 | | Tyna | Tyna | *Customer stated Directory Assistance gave the wrong number. | 2/14/2017 | Customer Care explained the complaint would need to be made with Directory Assistance if they provided incorrect information. Customer refused information asked for Manager and/or another Representative. Customer Care advised no one available at this time. Customer disconnected. | External Complaints | Miscellaneous | | June 2016 - | 1 | | Call | Call | | | | | | |---------------|-----------------|----------|-------|-----------|---|------------|---|----------------------|-------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 170214-000014 | 2/14/2017 | 1330 | Tyna | Tyna | *Customer stated the OPR refused to help the customer. | 2/14/2017 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | Miscellaneous | | 170216-000048 | 2/16/2017 | 9381 | Jenn | Jenn | *Customer stated their STS call was
handled improperly due to the OPR not
speaking loudly so their called party could
hear them. | 2/22/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department and verified the OPR had processed the call and followed proper procedure. OPR will not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 170216-000076 | 2/16/2017 | | Jenn | Jenn | *Customer stated that none of the Operators were doing a good job. | 2/16/2017 | Customer Care attempted to gather more information. Customer became angry and refused to provide any call detail. Customer disconnected. | Service Complaints | Miscellaneous | | 170216-000084 | 2/16/2017 | | Jenn | Jenn | *Customer called into Customer Care to
make a complaint about an OPR that was
not clearly stated. | 2/16/2017 | Customer Care attempted to gather information, however, customer's voice was muffled and extremely hard to understand. Customer refused to provide any details, became angry, and disconnected the call. | Service Complaints | Miscellaneous | | 170222-000075 | 2/22/2017 | | Kacie | Kacie | *Customer stated there was no answer
when attempting to dial into the
Massachusetts Relay Service. | 2/22/2017 | Customer Care apologized and placed a test call to the Massachusetts STS Relay Service, which was successful. Customer Care attempted to gather information from the customer; which was unsuccessful. Customer disconnected. | Service Complaints | Ringing/No Answer | | 170223-000089 | 2/23/2017 | | Erica | Erica | Customer stated they were receiving garble during the call. | 2/23/2017 | Customer Care provided several troubleshooting tips for clearing garble during a call. Customer stated they would call back if garble continued. Customer was satisfied. There has been no further contact from the customer in regards to this issue. | Technical Complaints | Garbling | | 170228-000070 | 2/28/2017 | | Jenn | Jenn | *Customer was attempting to file a complaint against Directory Assistance. | 2/28/2017 | Customer Care advised the customer they would need to file the complaint with Directory Assistance. Customer understood. | External Complaints | Miscellaneous | | 170228-000084 | 2/28/2017 | | Erica | Erica | *Customer stated the OPRs do not follow instructions. | 2/28/2017 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | Miscellaneous | | | 1 | | Call | Call | | | | | | |---------------|-----------------|----------|-------|-----------|--|------------|--|---------------------|----------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 170228-000088 | 2/28/2017 | | Erica | Erica | *Customer suggested the OPRs have a way
to mute the terminating party for instances
such as long hold times. | 2/28/2017 | suggestion and forwarded information to
management; who acknowledged its receipt.
Customer was satisfied. | General Information | Miscellaneous | | 170307-000028 | 3/7/2017 | 1330 | Jenn | Jenn | *Customer stated a Supervisor was very rude to them and disconnected their call. | 3/9/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | Miscellaneous | | 170308-000037 | 3/8/2017 | 9081 | Kacie | Kacie | *Customer stated the OPR dialed the incorrect number. | 3/14/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | OPR Misdialed Number | | 170308-000039 | 3/8/2017 | 9025 | Mary | Mary | *Customer wished to file a complaint but hung up before providing details. | 3/8/2017 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regard to the call the customer was referring to. Customer was notified. | Service Complaints | Miscellaneous | | 170308-000047 | 3/8/2017 | | Tyna | Tyna | * Customer wanted to file a strong complaint against a supervisor. | 3/8/2017 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | Miscellaneous | | 170309-000053 | 3/9/2017 | 9146 | Kacie | Kacie | *Customer wanted to file a complaint, but hung up before providing details. | 3/9/2017 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regards to the call the customer was referring to. Customer was notified. | Service Complaints | Miscellaneous | | | T | | Call | Call | | | | | | |---------------|-----------------|----------|-------|-----------|--|------------|--|--------------------|---------------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 170310-000046 | 3/10/2017 | | Mary | Mary | *Customer wanted to file a complaint against a Customer Care Representative. | 3/27/2017 | Customer Care forwarded information to management, whom acknowledged its receipt. Information was forwarded to management; which determined the Customer Care Representative followed proper procedure and did not receive refresher training in regards to this issue. Customer was satisfied. | Service Complaints | Miscellaneous | | 170311-000017 | 3/11/2017 | 9257 | Sam | Sam | *Customer stated that they could not understand the OPR. | 3/14/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified
the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | Poor Vocal
Clarity/Enuciation | | 170311-000013 | 3/11/2017 | 9257 | Kacie | Kacie | *Customer stated the OPR dialed the incorrect number. | 3/14/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | OPR Misdialed Number | | 170313-000067 | 3/13/2017 | | Dan | Dan | Customer stated that the OPRs were making a lot of typing errors during their calls. | 3/13/2017 | Customer Care apologized and requested call detail information. Customer disconnected without providing any details. | Service Complaints | OPR
Accuracy/Spelling/Verbati
m | | 170317-000029 | 3/17/2017 | 9025 | Dan | Dan | *Customer stated the OPR did not follow policy/procedure. | 3/23/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | Didn't Follow
Policy/Procedure | | 170318-000007 | 3/18/2017 | 9146 | Kacie | Kacie | *Customer stated the OPR could not hear
and needed to turn up the volume in
headphones because she had to repeat
herself three times. | 3/21/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | Miscellaneous | | | 1 | | Call | Call | | | | | | |---------------|-----------------|----------|-------|-----------|---|------------|--|--------------------|-----------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 170320-000068 | 3/20/2017 | 9019 | Mary | Mary | *Customer stated the OPR hung up on them. | 3/24/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | OPR Hung Up on Caller | | | | | | | *Customer attempted to file a complaint,
however the customer was upset to the | | Customer Care was unable to acquire call detail | | | | 170320-000072 | 3/20/2017 | | Erica | Erica | point of being unintelligible. | 3/20/2017 | information before the customer disconnected. | Service Complaints | Miscellaneous | | 170320-000075 | 3/20/2017 | 9249 | Erica | Erica | *Customer stated the OPR provided the incorrect information. | 3/24/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | OPR Gave Wrong
Information | | 170322-000069 | 3/22/2017 | 9146 | Jenn | Jenn | *Customer stated the OPR did not follow policy/procedure. | 3/23/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | Didn't Follow
Policy/Procedure | | 170324-000043 | 3/24/2017 | 1330 | Jenn | Jenn | *Customer stated the OPR is speaking slow on purpose. | 3/28/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department which verified the OPR followed proper procedure. OPR did not receive refresher training in regards to this issue. | Service Complaints | Miscellaneous | | 170325-000018 | 3/25/2017 | 9381 | Kacie | Kacie | *Customer stated the OPR released their call improperly. | 3/30/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | Improper Use of Call
Release | | | T | | Call | Call | | | | | | |---------------|-----------------|----------|-------|-----------|---|------------|---|----------------------|----------------------------------| | | | | Taken | Responded | | Date of | | | | | Inquiry ID | Date of Inquiry | CA/Opr # | Ву | Ву | Description of Incident | Resolution | Description of Resolution | Category | Sub-Category | | 170328-000059 | 3/28/2017 | 1330 | Mary | Mary | *Customer stated their STS call was handled improperly by repeating instructions back to the customer and was intentionally harassing the customer. | 4/3/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regard to this issue. | Service Complaints | STS Call Handling
Problems | | 170329-000006 | 3/29/2017 | | Jenn | Jenn | *Customer made a general complaint that
the Operators are not keeping them
informed during calls. | 3/29/2017 | Customer Care forwarded customer's general complaint to management. Customer was notified. | Service Complaints | Miscellaneous | | 170403-000044 | 4/3/2017 | | Dan | Dan | *Customer stated they have experienced a long hold time/delay when connecting to Relay. | 4/3/2017 | Customer Care apologized to the customer and stated information would be forwarded to management. Customer was satisfied. Relay answered 98.6% within 10 seconds for the day. | Technical Complaints | Long Hold
Time/Disconnect | | 170408-000016 | 4/8/2017 | | Sam | Sam | *Customer stated a specific Customer Care
Representative was hard of hearing. | 4/19/2017 | Customer Care apologized and forwarded information to management; which determined Customer Care followed proper procedure. | Service Complaints | Miscellaneous | | 170412-000032 | 4/12/2017 | | Dan | Dan | * Customer stated they believed the OPR was still on their other line when they were calling Customer Care. | 4/12/2017 | Customer Care determined the issue may have been with the customer's phone service and referred them to their telephone service provider. Customer understood. | External Complaints | Miscellaneous | | 170413-000033 | 4/13/2017 | | Mary | Mary | *Customer stated the OPR was terrible and provided no further information. | 4/13/2017 | Customer Care apologized and stated information would be forwarded to management. Information was forwarded to the technical department; but without call details no information could be located in regard to the call the customer was referring to. Customer was notified. | Service Complaints | Miscellaneous | | 170413-000045 | 4/13/2017 | 9381 | Mary | Mary | *Customer stated the OPR did not keep them informed during their call. | 4/18/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regard to this issue. | Service Complaints | OPR Didn't Keep User
Informed | | | 1 | | Call | Call | | | | | | |---------------|-----------------|----------|-------------|-----------------|--|-----------------------|--|----------------------|-------------------------------| |
Inquiry ID | Date of Inquiry | CA/Opr # | Taken
By | Responded
By | Description of Incident | Date of
Resolution | Description of Resolution | Category | Sub-Category | | 170414-000004 | 4/14/2017 | 9034 | Kacie | Kacie | *Customer stated their STS call was handled improperly. | 4/19/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which verified the OPR had processed the call. Information was forwarded to management; which determined the OPR followed proper procedure. The OPR did not receive refresher training in regards to this issue. | Service Complaints | STS Call Handling
Problems | | 170414-000075 | 4/14/2017 | | Erica | Erica | *Customer stated the Mass STS line sounded distorted. | 4/14/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to the technical department; which was unable to locate any issues with the phone lines or OPR workstations. Calls were successfully processed without any report of distortion. Customer was notified. | Technical Complaints | Miscellaneous | | 170417-000008 | 4/16/2017 | | Jennifer | Jennifer | *Customer wished to file complaint against supervisor for not helping them. | 4/17/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to management; which determined the Supervisor followed proper procedure. The Supervisor did not receive refresher training in regards to this issue. | Service Complaints | Miscellaneous | | 170419-000065 | 4/19/2017 | | Kacie | Kacie | *Customer stated several suggestions for STS OPR training. | 4/20/2017 | Customer Care thanked the customer for the suggestion and forwarded information to management; who acknowledged its receipt. Customer was satisfied. | General Information | Miscellaneous | | 170420-000075 | 4/20/2017 | | Erica | Erica | *Customer stated there were no female OPRs available. | 4/20/2017 | Customer Care apologized and explained attempts are made to ensure female OPRs are available, however, there may be times when they are busy assisting other customers. Customer was satisfied. | Service Complaints | Miscellaneous | | 170422-000006 | 4/22/2017 | | Mary | Mary | ~Customer stated the Supervisor would not provide requested information. | 4/27/2017 | Customer Care apologized and acquired call detail information. Information was forwarded to management and the Supervisor received refresher training in regards to this issue. Customer was satisfied. | Service Complaints | Miscellaneous | | 170425-000054 | 4/25/2017 | | Dan | Dan | *Customer wanted to report a potential technical issue. | 4/25/2017 | Customer Care attempted to obtain call detail information. Customer refused to provide information and disconnected. | Technical Complaints | Miscellaneous | | 170425-000057 | 4/25/2017 | | Mary | Mary | *Customer wanted to file a complaint against a Customer Care Representative. | 4/28/2017 | Customer Care forwarded information to management, which determined the Customer Care Representative followed proper procedure and did not receive refresher training in regards to this issue. Customer was satisfied. | Service Complaints | Miscellaneous | #### Massachusetts CapTel FCC Complaint Report 6/1/2016 to 5/31/2017 | Track # | Date of Complaint | Contact
Type | Tech. vs.
Service | Agent # | Nature of Complaint | Explanation of Resolution or Status | Date & Time Resolved | Time
Completed | Rep.
Initials | |---------|-----------------------|-----------------|----------------------|---------|---|--|-----------------------|-------------------|------------------| | 740494 | 12/04/2016
04:53pm | CapTel | Service | 1055 | • | CSR apologized for the incident and thanked customer for the feedback. Call detail was shared with Call Center management for follow up with the CA by the CA's supervisor. Call center personnel met with the CA and shared tips to assist with consistent quality performance. CA's supervisor provided observation sessions and coaching accordingly. | 12/08/2016
06:20pm | Over 48
hours | KG | | 786167 | 05/10/2017
10:17am | CapTel | Service | N/A | "Waiting for CapTel Operator" and not getting | CSR confirmed that the message appeared and remained on the CapTel's display as the call began. CSR apologized for the experience and advised that, if this situation reoccurs, they may turn the Captions button off and then back on in order to establish a new connection with a CA. CSR confirmed that the customer is now receiving captions successfully. | 05/30/2017 00:57am | Over 48
hours | TS |